# CHEMICAL, GEOLOGIC, AND HYDROLOGIC DATA FROM THE STUDY OF ACIDIC CONTAMINATION IN THE MIAMI WASH-PINAL CREEK AREA, ARIZONA, WATER YEARS 1988-89 By James G. Brown U.S. GEOLOGICAL SURVEY Open-File Report 90-395 #### U.S. DEPARTMENT OF THE INTERIOR MANUEL LUJAN, JR., Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey Federal Building, FB-44 300 West Congress Street Tucson, Arizona 85701-1393 Copies of this report can be purchased from: U.S. Geological Survey Books and Open-File Reports Section Federal Center, Building 810 Box 25425 Denver, Colorado 80225 #### CONTENTS | Abstract | 'age | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------| | Abstract | 430 | | Introduction. Purpose and scope. Relation to other reports. Acknowledgments. Well-numbering and naming system. Data collection. Chemical analyses. References cited. Basic data. Ground water. Surface water. Precipitation | 1<br>3<br>3<br>4<br>4<br>6<br>7<br>13<br>15<br>64<br>75 | | ILLUSTRATIONS | | | Figure 1. Map showing location of study area | 2 | #### **CONVERSION FACTORS** For readers who prefer to use inch-pound units, conversion factors for the terms in this report are listed below: | Multiply | Ву | To obtain | |-------------------------|-----------|-----------------------| | centimeter (cm) | 0.3937 | inch (in.) | | millimeter (mm) | 0.03937 | inch (in.) | | meter (m) | 3.281 | foot (ft) | | kilometer (km) | 0.6214 | mile (mi) | | square centiméter (cm²) | 0.155 | square inch (in.²) | | square kilometer (km²) | 0.3861 | square mile (mi²) | | cubic meter (m³) | 35.31 | cubic foot (ft³) | | cubic meter (m³) | 0.0008107 | acre-foot (acre-ft) | | liter per minute | 0.2642 | gallon per minute | | (L/min) | | (gal/min) | | cubic meter per second | 35.31 | cubic foot per second | | $(m^3/s)$ | | (ft³/s) | National Geodetic Vertical Datum of 1929 (NGVD of 1929): A geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, generally referred to as Sea Level Datum of 1929. # CHEMICAL, GEOLOGIC, AND HYDROLOGIC DATA FROM THE STUDY OF ACIDIC CONTAMINATION IN THE MIAMI WASH-PINAL CREEK AREA, ARIZONA, WATER YEARS 1988-89 Ву James G. Brown #### **ABSTRACT** Since 1984, hydrologic, geologic, and water-quality data have been collected as part of a U.S. Geological Survey study of the occurrence and movement of acidic contamination in the aquifer and streams of the Pinal Creek drainage basin near Globe, Arizona. Ground-water data from that study are presented for water years 1988 and 1989 and include location, construction information, site plans, water levels, and chemical analyses of water samples for seven groups of monitoring wells. Also included are mineralogic and particle-size analyses of drill cuttings from four wells. Surface-water data are presented for five sites and include discharge measurements and chemical analyses of water. Monthly discharge data are presented for one site. Monthly precipitation data and long-term precipitation statistics are presented for two sites. #### INTRODUCTION Copper has been mined since 1903 from granite porphyry adjacent to an aquifer in the Pinal Creek drainage basin near Globe, Arizona (fig. 1). Contaminated ground water related to mining has long been recognized in the area, but it was first quantified in 1983. Large differences in dissolved-metal concentrations have been measured in the interacting ground water and surface water of the Pinal Creek basin. In the spring of 1984, the U.S. Geological Survey (USGS) began a study of contaminant movement in the Pinal Creek drainage basin in cooperation with the Arizona Department of Health Services and the Salt River Project. An initial set of observation wells was drilled at five sites in October 1984, and initial water-quality samples were collected in November 1984. The objectives of the study are to identify and describe the processes that control the movement and reactions of inorganic ground-water contaminants, monitor the movement of the contaminants, and model the movement of water and inorganic contaminants in ground water and surface water in the basin. A major concern is how solutes and solids in the system are transformed by each other in a complex environment. The study focuses on the destination or fate of contaminants rather than on sources of ground-water contamination. Since 1985, principal funding has been provided by the U.S. Geological Survey Toxic Waste Ground-Water Contamination Program. During the period of this report, the work was done in cooperation with the Salt River Project and the U.S. Environmental Protection Agency. Figure 1.--Area of study. The study area is in Gila County, Arizona, near the communities of Globe, Miami, and Claypool; Globe is the county seat. The area had a population of about 20,000 in 1980. Principal industries are mining, tourism, public administration, and ranching. Pinal Creek flows into the Salt River about 5 km upstream from the high-water line of Roosevelt Lake. The basin is in the Upper Salt River (USR) ground-water area (Boner and others, 1989, p. 302) and in Hydrologic Unit 15060103 (Upper Salt River) (U.S. Geological Survey, 1975). Miami Wash, a tributary to Pinal Creek, drains the area that contains the most intensive mining activity. #### Purpose and Scope The purpose of this report is to present hydrologic, geologic, and water-quality data on the ground water and surface water of the Pinal Creek basin near Globe, Arizona. Included in this report are chemical analyses of ground water and streamflow, geologic and particle-size logs of boreholes, records of stream discharge, and ground-water levels. The data have been and are to be used in several interpretive reports in which an exhaustive data summary would be inappropriate. In the interest of completeness, some data that have been published elsewhere and selected data collected by other agencies are included. This report includes data for the 1988 and 1989 water years, which correspond to the period October 1, 1987, through September 30, 1989. A few analyses of samples collected during earlier water years were unavailable or incomplete when Eychaner and others (1989) was published and are included in this report. #### Relation to Other Reports The geology of the Globe-Miami mining district has been described by Ransome (1903) and Peterson (1962). Contaminated ground water related to mining was first quantified in a study done by the Central Arizona Association of Governments (CAAG), which is responsible for water-quality management planning in Gila County. In 1979, CAAG established a Mineral Extraction Task Force (METF) to study water-quality problems in the Globe-Miami area. The task force included representatives of mining companies, local governments, State and Federal agencies, and the Salt River Project, which manages Roosevelt Lake. Principal funding for the METF study was provided by the U.S. Environmental Protection Agency, three mining companies, and the U.S. Bureau of Mines. The METF study identified areas where contaminated water was present and probable sources for the contamination. Results of the METF study were presented in ten reports, of which three include data from surface and ground waters (Rouse, 1981, 1983; Envirologic Systems, Inc., 1983). Lithologic, water-quality, and water-level data collected as part of the present study for water years 1984-87 were presented by Eychaner and others (1989). Eychaner and Stollenwerk (1985) described the distribution of contaminants in the aquifer and the principal geochemical reactions on the basis of the initial data collection. Different aspects of the study were presented at technical meetings of the Toxic Waste Program in 1985 (Eychaner, 1988a; Stollenwerk, 1988) and 1987 (Eychaner and Stollenwerk, 1987; Stollenwerk and Eychaner, 1987). Eychaner (1988b) presented an overview with additional geochemical and geologic data. Five papers addressing work at the site were presented at a program technical meeting in Phoenix, Arizona, in September 1988 (Eychaner, 1989a, b; Haschenburger, 1989; Neaville, 1989; Stollenwerk and Eychaner, 1989). A concurrent study that focused on the feasibility of remedial action in the area was carried out by Hydro Geo Chem, Inc. (1989). #### Acknowledgments These data could not have been collected without the cooperation and assistance of landowners and local residents who granted permission to cross over, collect data, and install wells on their properties. Karl and Wendy Baughman; Stephen Bixby, Sr.; Stephen Bixby, Jr.; Hollis Crim; Pat Kelley; Eva, Martin, and Nellie Setka; Arizona Department of Transportation; Cyprus Miami Mining Corporation; and Magma Copper Corporation generously cooperated with the study. Data in this report were collected by the diligent efforts of many people, who at times worked long hours under difficult field conditions. The efforts of S.E. Buell, T.J. Lopes, C.C. Neaville, and H.W. Sanger, U.S. Geological Survey, are particularly appreciated. #### **WELL NUMBERING AND NAMING SYSTEM** Each project well is identified by a two- or three-digit number that denotes well number and group. For example, well 103 is the third well drilled in group 100. Project well numbers that include the characters EX represent exploration holes that were abandoned after water samples and cuttings were collected; the EX holes were sealed with concrete to their total depths. The site-identification number of each well is the concatenation of its latitude, longitude, and a two-digit sequence number that identifies the well in a 1-second grid. Well 103 is thus identified as 332629110495803. In the land-net method of identifying sites, well 103 is (A-01-15)09dbc3, which encodes the third site in SWINWISEL sec. 9, T. 1 N., R. 15 E. #### DATA COLLECTION During the 1989 water year, the USGS drilled six wells in the study area. One well was drilled in well group 100, and two wells were drilled in well group 500. Two wells were drilled between well groups 400 and 500 (fig. 1), and were designated well group 450. One well was drilled upgradient from the area of known mining activity for the purpose of obtaining samples of uncontaminated ground water and aquifer material. Three wells drilled earlier in the study went dry in 1988 or 1989. All holes completed as wells were cased with nominal 10-centimeter-diameter polyvinyl chloride (PVC) pipe. Factory-slotted PVC pipe was used for well screens. Each borehole annulus to at least 0.5 m above the screen was filled with washed pea gravel from uncontaminated local alluvium. A layer of bentonite pellets from about 0.3 to about 1 m thick was placed above the gravel in each well. The annulus above the bentonite was filled with concrete grout or random cuttings, and the uppermost part of the annulus was filled with concrete grout. A steel security casing from 1.7 to 2.7 m long protects each well from disturbance. Construction details for individual wells are included in the "Basic Data" section of this report. The wells were developed by jetting high-pressure air horizontally through the well screen to agitate the gravel pack and formation and to airlift water and fine sediments from the well. Development generally lasted 20 to 40 minutes and in most wells ended when no further fine material was visible in the pumped water. Well 010 continued to yield muddy water after two development sessions that included a total of about 3 hours of jetting. Well 107 continued to yield muddy water after two development sessions that included a total of about 2 hours and 20 minutes of jetting. Both wells, however, yielded clear water when pumped for sampling purposes. Most field data and water samples were collected using standard USGS methods. Boner and others (1989, p. 4-28) detailed the methods of collecting, examining, and computing records of discharge and water quality; defined terms related to streamflow, water quality, and other hydrologic data; and described the downstream-order, latitude-longitude, and land-net methods of identifying data-collection sites. Explanations of modified or nonstandard methods used to collect data or samples are included in this report. Well construction, water-level, and grain-size measurements were made in inch-pound units and converted to metric units (International System of Units). Water samples were collected by installing a 240-volt electric submersible pump and rigid PVC riser pipe in the well and pumping until a representative sample could be collected. Discharge rate, water level, pH, specific conductance, temperature, and dissolved-oxygen concentration generally were monitored during pumping. Water samples were collected only after at least three casing volumes of water had been pumped and the values of each parameter had stabilized. Pumping rate, duration, and drawdown are included in the data tables. Some wells were sampled with a bladder pump, a 12-volt submersible pump, or a PVC bailer. The same criteria for representative samples were applied. At selected wells, R.W. Puls of the U.S. Environmental Protection Agency collected water samples to study the impact of pumping rate, filter-pore size, and sampling atmosphere on analytical concentrations of inorganic constituents (Puls and Eychaner, 1990). At each well, samples were collected at two pumping rates that differed by a factor of at least 13. Some samples collected at each rate were filtered and bottled while exposed to air; others were filtered and bottled in a nitrogen-filled glove box. In each sampling atmosphere, water was pumped through filters that ranged in pore size from 0.03 to 10 microns. In addition, unfiltered samples were collected in each atmosphere. Data are presented for 36 project wells and include location, construction details, site plan, water-level measurements, and chemical analyses of water samples. Mineralogic and particle-size information from drill cuttings are presented for wells drilled during water year 1989. Mineralogic descriptions were based on microscopic examination of the cuttings. Particle sizes were determined by wet sieving. Water levels were measured with a chalked steel tape or a calibrated electric tape. Some data for well (A-02-15)07cba also are included. Chemical analyses of water from four sites along Pinal Creek (fig. 2) are presented. Monthly discharge data and water-quality field measurements taken in cross section are presented for Pinal Creek at Inspiration Dam (09498400). Chemical analyses of water from recently drained Webster Lake are included. More than 60 additional observations of no flow and observations, estimates, and measurements of discharge at various points in the basin during water years 1988 and 1989 are on file in the project records. Monthly precipitation data and long-term precipitation statistics are presented for the two active precipitation-measurement sites nearest to Pinal Creek. The data were assembled from published climatological data reports and annual summaries (National Climatic Data Center, issued monthly and annually, respectively). Because precipitation data customarily are reported on a calendar-year basis, data for the full calendar years 1987 through 1989 are included to cover water years 1988-89. #### CHEMICAL ANALYSES Most chemical analyses included in this report were done by the U.S. Geological Survey National Water-Quality Laboratory (NWQL), Arvada, Colorado; by K.G. Stollenwerk, a geochemist in the U.S. Geological Survey National Research Program (NRP), Lakewood, Colorado; and by R.W. Puls, a chemist in a U.S. Environmental Protection Agency research program, Ada, Oklahoma. Chemical analyses were also done by Kirk Nordstrom and others in the USGS NRP, Menlo Park, California; and by the Hydrology and Geosciences Departments at the University of Arizona. Where analyses from multiple sources appear in the same table, they are identified by a designated number in the laboratory column. If the laboratory is not indicated, the analysis is from NWQL. In addition, most of the water-quality column headings include a five-digit parameter code, which is used by the USGS computer system, WATSTORE, to uniquely identify a specific constituent. An ionic balance was computed as part of the review of laboratory results (Hem, 1985, p. 164). The balance was computed as: $\frac{\Sigma \ cations - \Sigma \ anions}{\Sigma \ cations + \Sigma \ anions} \bullet 100 \ percent,$ where - \(\sum \) cations = the sum of the concentrations of all positively charged ions, in milliequivalents per liter, and - Σ anions = the sum of the concentrations of all negatively charged ions, in milliequivalents per liter. All ionic species determined in the analysis were included in the computation. Iron was assumed to be in the +2 oxidation state because field measurements and geochemical modeling showed negligible +3 iron in waters with more than 200 $\mu g/L$ (micrograms per liter) dissolved iron (Eychaner and Stollenwerk, 1985). The ionic balance and ionic strength (Hem, 1985, p. 16) are reported in data tables for wells drilled by this project if enough constituents were determined to make the values meaningful. NWQL, Stollenwerk, and Puls analyzed water samples for most metals by inductively coupled plasma-emission spectroscopy (ICP), which simultaneously determines the concentration of as many as 20 elements. An elevated concentration of one element, particularly iron, can interfere with the analytical accuracy and detection limits of other elements that are present in much lower concentration. Under criteria described by Eychaner and others (1989, p. 5), two cobalt analyses from NWQL were deleted because of interference. Analyses of dissolved fluoride done by the NWQL using the ion-specific electrode method sometimes produced anomalous results. At large concentrations, dissolved aluminum complexes with fluoride ions and prevents the electrode from detecting all the dissolved fluoride present in the sample. An ion-specific electrode was used to verify fluoride concentrations in spare sample water by a series of dilutions and standard additions. As a result, NWQL reports of dissolved-fluoride concentrations less than 1 mg/L (milligrams per liter) were discarded if dissolved aluminum was greater than 10 mg/L. Under these criteria, two fluoride analyses were deleted from the data base. Values for 36 samples analyzed using the modified ion-specific electrode method were added to the data base and are included with analyses done by Stollenwerk. #### REFERENCES CITED - Boner, F.C., Garrett, W.B., and Konieczki, A.D., 1989, Water-resources data, Arizona, water year 1988: U.S. Geological Survey Water-Data Report AZ-88-1, 391 p. - Envirologic Systems, Inc., 1983, Mining activities and water-quality report: Florence, Arizona, Central Arizona Association of Governments, Mineral Extraction Task Force Report METF-7, 142 p. Figure 2.--Locations of surface-water and precipitation-data sites. #### **EXPLANATION** | $\triangle$ | SURFACE-WATER DATA SITE | |-------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | <ul> <li>Webster Lake near Miami</li> <li>Pinal Creek at Blumer driveway, near Globe</li> <li>Pinal Creek at Setka Ranch, near Globe</li> <li>Pinal Creek at Pringle pump station, near Globe</li> </ul> | | | 5 Pinal Creek at Inspiration Dam, near Globe | | | PRECIPITATION-DATA SITE | | | 1 Globe Ranger Station<br>2 Miami | - Eychaner, J.H., 1988a, Geohydrologic setting of the Miami Wash-Pinal Creek acidic ground-water study near Globe, Arizona, in Ragone, S.E., ed., U.S. Geological Survey's Program on Toxic Waste—Ground-Water Contamination—Fiscal Year 1986 Program Overview and Selected Abstracts from the Second Technical Meeting, Cape Cod, Massachusetts, October 21-25, 1985: U.S. Geological Survey Open-File Report 86-481, p. E-3 to E-5. - \_\_\_\_1988b, Evolution of acidic ground-water contamination in a copper-mining area in Arizona, in Ouazar, D., Brebbia, C.A., and Stout, G.E., eds., Computer Methods and Water Resources, First International Conference, Morocco 1988, Proceedings, v. 6 (Water Quality, Planning and Management): Southampton, U.K., Computational Mechanics Publications, p. 291-302. - 1989a, Movement of inorganic contaminants in acidic water near Globe, Arizona, in Mallard, G.E., and Ragone, S.E., eds., U.S. Geological Survey Toxic Substances Hydrology Program—Proceedings of the Technical Meeting, Phoenix, Arizona, September 26-30, 1988: U.S. Geological Survey Water-Resources Investigations Report 88-4220, p. 567-575. - \_\_\_\_\_1989b, Research activities related to acidic water near Globe, Arizona, in Mallard, G.E., and Ragone, S.E., eds., U.S. Geological Survey Toxic Substances Hydrology Program—Proceedings of the Technical Meeting, Phoenix, Arizona, September 26-30, 1988: U.S. Geological Survey Water-Resources Investigations Report 88-4220, p. 599-601. - Eychaner, J.H., Rehmann, M.R., and Brown, J.G., 1989, Chemical, geologic, and hydrologic data from the study of acidic contamination in the Miami Wash-Pinal Creek area, Arizona, water years 1984-87: U.S. Geological Survey Open-File Report 89-410, 105 p. - Eychaner, J.H., and Stollenwerk, K.G., 1985, Neutralization of acidic ground water near Globe, Arizona: American Water Resources Association Proceedings, Symposium on Groundwater Contamination and Reclamation, Tucson, Arizona, August 1985, p. 141-148. - \_\_\_\_\_\_1987, Acidic ground-water contamination from copper mining near Globe, Arizona, I. Overview, in Franks, B.J., ed., U.S. Geological Survey Program on Toxic Waste—Ground-Water Contamination—Proceedings of the Third Technical Meeting, Pensacola, Florida, March 23-27, 1987: U.S. Geological Survey Open-File Report 87-109, p. D-13 to D-18. - Haschenburger, J.K., 1989, Manganese in channel sediments of Pinal Creek, Arizona, in Mallard, G.E., and Ragone, S.E., eds., U.S. Geological Survey Toxic Substances Hydrology Program—Proceedings of the Technical Meeting, Phoenix, Arizona, September 26-30, 1988: U.S. Geological Survey Water-Resources Investigations Report 88-4220, p. 593-597. - Hem, J.D., 1985, Study and interpretation of the chemical characteristics of natural water, 3d edition: U.S. Geological Water-Supply Paper 2254, 263 p. - Hydro Geo Chem, Inc., 1989, Investigation of acid water contamination along Miami Wash and Pinal Creek, Gila County, Arizona: Claypool, Arizona, Cyprus Miami Mining Corporation report, 140 p., 10 appendices, 15 plates. - National Climatic Data Center, issued monthly, Climatological data, Arizona: U.S. Department of Commerce, National Climatic Data Center, v. 91-93, no. 1-12. - \_\_\_\_\_issued annually, Climatological data annual summaries, Arizona: U.S. Department of Commerce, National Climatic Data Center, v. 91-93, no. 13. - Neaville, C.C., 1989, Simulation of ground- and surface-water flow in the Globe area, Arizona, in Mallard, G.E., and Ragone, S.E., eds., U.S. Geological Survey Toxic Substances Hydrology Program—Proceedings of the Technical Meeting, Phoenix, Arizona, September 26-30, 1988: U.S. Geological Survey Water-Resources Investigations Report 88-4220, p. 577-579. - Peterson, N.P., 1962, Geology and ore deposits of the Globe-Miami district, Arizona: U.S. Geological Survey Professional Paper 342, 151 p. - Puls, R.W., and Eychaner, J.H., 1990, Sampling of ground water for inorganics—pumping rate, filtration, and oxidation effects, in Proceedings of the Fourth National Outdoor Action Conference on Aquifer Restoration, Ground-Water Monitoring and Geophysical Methods: Dublin, Ohio, Water Well Journal Publishing Company, Ground Water Management, Book 2, p. 313-327. - Ransome, F.L., 1903, Geology of the Globe copper district, Arizona: U.S. Geological Survey Professional Paper 12, 168 p. - Rouse, J.V., 1981, Geohydrology of the Globe-Miami, Arizona, area: Florence, Arizona, Central Arizona Association of Governments, Mineral Extraction Task Force Report METF-5, 103 p. - 1983, Water-quality report for the Globe-Miami area: Florence, Arizona, Central Arizona Association of Governments, Mineral Extraction Task Force Report METF-6, 2 volumes, 448 p. - Stollenwerk, K.G., 1988, Neutralization of acidic ground water in eastern Arizona, in Ragone, S.E., ed., U.S. Geological Survey's Program on Toxic Waste—Ground-Water Contamination—Fiscal Year 1986 Program Overview and Selected Abstracts from the Second Technical Meeting, Cape Cod, Massachusetts, October 21-25, 1985: U.S. Geological Survey Open-File Report 86-481, p. E-7 to E-8. - Stollenwerk, K.G., and Eychaner, J.H., 1987, Acidic ground-water contamination from copper mining near Globe, Arizona, in II. Neutralization capacity of alluvium, in Franks, B.J., ed., U.S. Geological Survey Program on Toxic Waste—Ground-Water Contamination—Proceedings of the Third Technical Meeting, Pensacola, Florida, March 23-27, 1987: U.S. Geological Survey Open-File Report 87-109, p. D-19 to D-24. - 1989, Solubility of aluminum and iron in ground water near Globe, Arizona, in Mallard, G.E., and Ragone, S.E., eds., U.S. Geological Survey Toxic Substances Hydrology Program—Proceedings of the Technical Meeting, Phoenix, Arizona, September 26-30, 1988: U.S. Geological Survey Water-Resources Investigations Report 88-4220, p. 581-591. - U.S. Geological Survey, 1975, Hydrologic unit map—1974, State of Arizona: U.S. Geological Survey Hydrologic Unit map series, 1 sheet BASIC DATA #### GROUND WATER LOCATION.--Lat 33°23'10", long 110°49'05", in SE%SE%NW%, sec. 34, T. 1 N., R. 15 E. (A-01-15)34bdd1, 90 m east of Russel Gulch, and 3 km southwest of Globe. Landowner: Pinto Valley Division, Magma Copper Corporation LAND SURFACE DATUM.--1,056.1 m above National Geodetic Vertical Datum of 1929, from topographic map. REMARKS.--In December 1988, three attempts to drill this well using a hollow-stem auger were abandoned at depths of less than 3 m because of large rocks in holes. #### DRILLING AND WELL CONSTRUCTION The well was cased and screened with nominal 10-centimeter diameter, schedule 40, polyvinyl chloride pipe. The screened interval is a single 9.1-meter-long pipe that has 5,472 factory-cut slots 4.4 cm long by 0.51 mm wide for a total open area of 1,228 cm<sup>2</sup>. The borehole annulus around the slotted pipe is filled with washed pea gravel from uncontaminated local alluvium. A layer of bentonite pellets was placed in the annulus from approximately 2.0 to 2.6 m above the slotted pipe. A concrete seal extends from the land surface to 2.4 m. The well was developed in February 1989 by jetting high-pressure air horizontally through the slots to agitate the formation and airlift water and sediment. Well continued to yield muddy water after development. LOGS: D, drillers; G, geologist; P, particle size. | WELL | DATE<br>COMPLE-<br>TED | DRILLING METHOD | HOLE<br>DEPTH<br>(meters) | WELL<br>DEPTH<br>(meters) | SCREENED<br>INTERVAL<br>(meters) | GEOLOGIC<br>UNIT | BOTTOM<br>OF SEAL<br>(meters) | LOGS<br>AVAILABLE | |------|------------------------|-----------------|---------------------------|---------------------------|----------------------------------|------------------|-------------------------------|-------------------| | 10 | 01-09-89 | AIR HAMMER | 27.9 | 27.1 | 18.0-27.1 | BASIN FILL | 2.4 | DGP | #### LOG INFORMATION | | Thick-<br>ness | Bottom<br>of depth<br>interval | |-------------------------------------------------------------------------------------------------------|----------------|--------------------------------| | Summary of geologist log: | (m) | (m) | | Silt and sand, light brown, loose, dry, powdery | 0.6 | 0.6 | | gravel throughout; no sample from 2.7 to 3.0 m | 7.0 | 7.6 | | very coarse. | 1.2 | 8.8 | | Sand, brown, loose, moist; fine to medium grained; contains some sticky clay; some cobbles | 8.7 | 17.5 | | in diameter that is coated with brown clayey silt | 0.8 | 18.3 | | Gravel, sandy, gray brown, loose, moist; sand is medium grained; more clay binder from 18.7 to 19.0 m | 0.7 | 19.0 | | Clay, sandy, gray brown, wet, plastic. | 0.2 | 19.2 | | Sand, clayey, brown, very moist, sand is medium grained; more clay in upper half of interval | | 20.4 | | No samples | | 20.7 | | Sand, silty, loose, dry; contains some gravel, small amount of clay, strong HCl reaction | 0.5 | 20.7 | | below 21.3 m | 0.6 | 21.3 | | Sand, gravelly, loose, wet; sand is medium to coarse grained; contains some sticky clay | | 24.7 | | No sample | | 26.2 | | Sand, gravelly, light gray, loose, moist, well graded, strong HCl reaction | | 27.4 | ## GROUND WATER--Continued WELL 10--Continued LOG INFORMATION--Continued #### **WELL 010** #### WATER LEVEL, IN METERS BELOW LAND SURFACE DATE 01-09-89 17.54 01-10-89 17.55 17.54 01-26-89 17.55 02-03-89 02-17-89 17.56 17.52 02-23-89 03-09-89 17.53 03-31-89 17.54 17.59 17.56 17.65 17.51 05-23-89 05-26-89 07-21-89 09-21-89 #### **EXPLANATION** All intervals for which particle-size data are available contain at least 1-percent silt and gravel. Intervals that appear to contain only sand are intervals for which particle-size data are unavailable. #### WATER QUALITY--FIELD MEASUREMENTS REMARKS: <, Actual value is known to be less than the value shown. | WELL | DATE | SPE-<br>CIFIC<br>CON-<br>DUCT-<br>ANCE<br>(US/CM)<br>(00095) | PH<br>(STAND-<br>ARD<br>UNITS)<br>(00400) | TEMPER-<br>ATURE<br>WATER<br>(DEG C)<br>(00010) | BICAR-<br>BONATE<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS<br>HCO3<br>(00453) | BICAR-<br>BONATE<br>WATER<br>WH IT<br>FIELD<br>MG/L AS<br>HCO3<br>(00450) | OXYGEN,<br>DIS-<br>SOLVED<br>(MG/L)<br>(00300) | OXID-<br>ATION<br>RED-<br>UCTION<br>POTEN-<br>TIAL<br>(MV)<br>(00090) | AVER-<br>AGE<br>DIS-<br>CHARGE<br>(L/MIN) | PUMPING<br>PERIOD<br>(HOURS) | DRAW-<br>DOWN<br>(M) | |------|----------|--------------------------------------------------------------|-------------------------------------------|-------------------------------------------------|----------------------------------------------------------------------------|---------------------------------------------------------------------------|------------------------------------------------|-----------------------------------------------------------------------|-------------------------------------------|------------------------------|----------------------| | 010 | 03-09-89 | 623 | 6.76 | 17.5 | | 242 | 7.2 | 300 | 2.6 | 1.4 | 0.2 | | 010 | 05-23-89 | 646 | 6.91 | 17.0 | 248 | | 7.3 | 330 | 2.8 | 0.5 | 0.4 | ### GROUND WATER--Continued WELL 10--Continued WATER QUALITY--LABORATORY MEASUREMENTS LABORATORY: 10, USGS National Water-Quality Laboratory, Arvada, Colorado; 110, USGS research laboratory (K.G. Stollenwerk), Lakewood, Colorado; 120, USGS research laboratory (D.K. Nordstrom), Menlo Park, California; fluoride analyses reported with Stollenwerk's analyses were made by Tucson project personnel using a specific-ion electrode. REMARKS: <, Actual value is known to be less than the value shown. | WELL | DATE | LAB-<br>ORA-<br>TORY | CALCIUM<br>DIS-<br>SOLVED<br>(MG/L<br>AS CA)<br>(00915) | MAGNE-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SODIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS NA)<br>(00930) | POTAS-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS K)<br>(00935) | SULFATE<br>DIS-<br>SOLVED<br>(MG/L<br>AS SO4)<br>(00945) | CHLO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS CL)<br>(00940) | FLUO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS F)<br>(00950) | SILICA,<br>DIS-<br>SOLVED<br>(MG/L<br>AS<br>SIO2)<br>(00955) | | |----------------------|----------------------------------------------|-------------------------|----------------------------------------------------------------|-----------------------------------------------------------------|--------------------------------------------------------------------------------|----------------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------------|-----------------------------------------------------------------|-----------------------------------------------------------------------|---------------------------------------------------------| | 10<br>10<br>10<br>10 | 03-09-89<br>03-09-89<br>05-23-89<br>05-23-89 | 10<br>110<br>110<br>120 | 59<br>62<br>55 | 19<br>19<br>21 | 33<br>33<br>27 | 1.8<br><br> | 76<br>83<br>68 | 15<br>16<br>18 | 0.40<br><br>0.33 | 23<br>25<br>27 | | | WELL | DATE | LAB-<br>ORA-<br>TORY | IONIC<br>BAL-<br>ANCE<br>(PER-<br>CENT | IONIC<br>STRE-<br>NGTH<br>(MOL/L) | SOLIDS,<br>SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301) | ALUM-<br>INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106) | ARSENIC<br>DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | BARIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005) | BERYL-<br>LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010) | BORON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020) | CADMIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS CD)<br>(01025) | | 10<br>10<br>10<br>10 | 03-09-89<br>03-09-89<br>05-23-89<br>05-23-89 | 10<br>110<br>110<br>120 | 0.0<br>-0.3<br>-2.5 | 0.009<br>0.009<br>0.009 | 347<br><br> | <10<br><500<br><500 | <br><br>0.3 | 120<br><br><br> | <0.5<br><br> | 10<br><br> | <1<br><50<br><50 | | WELL | DATE | LAB-<br>ORA-<br>TORY | CHRO-<br>MIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CR)<br>(01030) | COBALT,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CO)<br>(01035) | COPPER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CU)<br>(01040) | IRON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS FE)<br>(01046) | LEAD,<br>DIS-<br>SOLVED<br>(UG/L<br>AS PB)<br>(01049) | LITHIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS LI)<br>(01130) | MANGA-<br>NESE,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MN)<br>(01056) | MOLYB-<br>DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060) | | | 10<br>10<br>10<br>10 | 03-09-89<br>03-09-89<br>05-23-89<br>05-23-89 | 10<br>110<br>110<br>120 | <br><br> | <3<br><20<br><20 | <10<br>20<br><10 | 17<br>30<br>40 | <10<br><br> | <br> | 26<br>40<br><30 | <10<br><br> | | | WELL | DATE ~ | LAB-<br>ORA-<br>TORY | NICKEL,<br>DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065) | SELE-<br>NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | STRON-<br>TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080) | VANA-<br>DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085) | ZINC,<br>DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090) | TRITIUM<br>TOTAL<br>(PCI/L)<br>(07000) | PER | O-18 /<br>O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | | | 10<br>10<br>10<br>10 | 03-09-89<br>03-09-89<br>05-23-89<br>05-23-89 | 10<br>110<br>110<br>120 | <10<br><50<br><50 | <br><br><0.5 | 370<br>370<br>370 | <br><br> | 13<br>20<br><15 | 22<br><br> | <br><br>-67.0 | <br><br>-9.00 | | #### GROUND WATER--Continued WELL GROUP 50 LOCATION.--Lat 33°26'11", long 110°49'51", in SEXSWXSEX, sec. 9, T. 1 N., R. 15 E. (A-01-15)09dcd, 170 m east of Miami Wash, and 6 km northwest of Globe. Landowner: Pinto Valley Division, Magma Copper Corporation LAND SURFACE DATUM.--987.55 m above National Geodetic Vertical Datum of 1929 (levels by U.S. Geological Survey). REMARKS.--Wells 51, 52, 53, and 54 were originally identified as MP1W1, MP1W2, MP1W3, and MP1W4, respectively. Well 54 has been dry since about April 1989. #### DRILLING AND WELL CONSTRUCTION All holes listed below were drilled by normal-circulation rotary drilling with bentonite mud. The wells were cased with nominal 10-centimeter diameter, schedule 40, polyvinyl chloride pipe. Each well has a single 0.9-meter long, slotted, 10-centimeter diameter, schedule 80, polyvinyl chloride pipe as the well screen. Each screen has 1,470 factory-cut slots 3.6 cm long by 0.64 mm wide for a total open area of 339 cm<sup>2</sup>. The borehole annulus around the screen is filled with washed pea gravel from uncontaminated local alluvium. A layer of bentonite pellets was placed in the annulus from approximately 0.5 to 1.5 m above the screen. A concrete seal extends from the land surface to the depth listed. The wells were developed by jetting high-pressure air horizontally through the screen to agitate the formation and airlift water and sediment until no further visible sediment was removed. LOGS: C, caliper; E, electric; G, geologist; P, particle-size. | WELL | DATE<br>COMPLE-<br>TED | DRILLING METHOD | HOLE<br>DEPTH<br>(meters) | WELL<br>DEPTH<br>(meters) | SCREENED<br>INTERVAL<br>(meters) | GEOLOGIC<br>UNIT | BOTTOM<br>OF SEAL<br>(meters) | LOGS<br>AVAILABLE | |------|------------------------|-------------------|---------------------------|---------------------------|----------------------------------|------------------|-------------------------------|-------------------| | 51 | 10-11-84 | ROTARY, BENTONITE | 33.5 | 33.4 | 32.4-33.3 | BASIN FILL | 3 | CEGP | | 52 | 10-12-84 | ROTARY, BENTONITE | 20.1 | 19.8 | 18.8-19.7 | ALLUVIUM | 3 | •• | | 53 | 10-12-84 | ROTARY, BENTONITE | 28.0 | 27.8 | 26.8-27.7 | BASIN FILL | 3 | | | 54 | 10-12-84 | ROTARY, BENTONITE | 11.3 | 11.0 | 10.0-10.9 | ALLUVIUM | 3 | | #### SITE PLAN #### WATER LEVEL, IN METERS BELOW LAND SURFACE | | | WELL N | UMBER | | | | WELL | NUMBER | | |----------|------|--------|-------|------|----------|-------|-------|--------|-------| | DATE | 51 | 52 | 53 | 54 | DATE | 51 | 52 | 53 | 54 | | 10-06-87 | 4.63 | 4.46 | 4.54 | 4.42 | 01-09-89 | 9.29 | 9.16 | 9.22 | 9.14 | | 11-23-87 | 5.04 | 4.86 | 4.94 | 4.82 | 01-27-89 | 9.54 | 9.41 | 9.47 | 9.38 | | 01-27-88 | 5.25 | 5.08 | 5.15 | 5.04 | 03-06-89 | 10.09 | 9.95 | 10.01 | 9.94 | | 03-31-88 | 5.68 | 5.51 | 5.58 | 5.47 | 03-31-89 | 10.56 | 10.43 | 10.48 | 10.41 | | 05-23-88 | 6.18 | 6.02 | 6.09 | 5.99 | 05-22-89 | 11.42 | 11.29 | 11.34 | | | 06-13-88 | 6.51 | 6.35 | 6.41 | 6.31 | 05-26-89 | 11.50 | 11.38 | 11.43 | •• | | 07-21-88 | 7.03 | 6.87 | 6.94 | 6.84 | 07-21-89 | 12.61 | 12.49 | 12.54 | •• | | 09-21-88 | 7.76 | 7.61 | 7.68 | 7.59 | 09-21-89 | 13.55 | 13.43 | 13.47 | | | 11-21-88 | 8.59 | 8.44 | 8.50 | 8.42 | | | | | | ## GROUND WATER--Continued WELL GROUP 50--Continued WATER LEVEL, IN METERS BELOW LAND SURFACE--Continued #### WATER QUALITY--FIELD MEASUREMENTS REMARKS: <, Actual value is known to be less than the value shown. | | | SPE- | | | BICAR-<br>BONATE | BICAR-<br>BONATE | | -DIXO · | | | | |------|----------|---------|---------|---------|------------------|------------------|---------|---------|---------|----------|-------| | | | CIFIC | | | WATER | WATER | | RED- | AVER- | | | | | | CON- | PH | TEMPER- | DIS IT | WH IT | OXYGEN, | UCTION | AGE | | | | | | DUCT- | (STAND- | ATURE | FIELD | FIELD | DIS- | POTEN- | DIS- | PUMP ING | DRAW- | | WELL | DATE | ANCE | ARD | WATER | MG/L AS | MG/L AS | SOLVED | TIAL | CHARGE | PERIOD | DOWN | | | | (US/CH) | UNITS) | (DEG C) | HCO3 | HCO3 | (MG/L) | (MV) | (L/MIN) | (HOURS) | (M) | | | | (00095) | (00400) | (00010) | (00453) | (00450) | (00300) | (00090) | | | | | 51 | 06-13-88 | 8500 | 3.71 | 18.0 | | 0 | 0.6 | | 87. | 0.4 | | | 51 | 01-09-89 | 8800 | 3.65 | 18.0 | | 0 | 0.4 | 460 | 57. | 0.3 | 0.3 | | 51 | 03-06-89 | 8400 | 3.46 | 18.0 | | 0 | <0.1 | 430 | 45. | 0.3 | | | 51 | 05-22-89 | 7820 | 3.65 | 18.5 | | 0 | <0.1 | 420 | 68. | 0.4 | | | 51 | 05-22-89 | 7820 | 3.65 | 18.5 | | 0 | <0.1 | 420 | 68. | 0.4 | | | 51 | 06-13-89 | | | | | | | | | | | | 53 | 05-22-89 | 6870 | 3.64 | 19.0 | | 0 | <0.1 | 420 | 14. | 0.6 | | | 54 | 01-09-89 | 3800 | 3.83 | 17.5 | | 0 | | | 1.9 | 0.5 | | LABORATORY: 10, USGS National Water-Quality Laboratory, Arvada, Colorado; 110, USGS research laboratory (K.G. Stollenwerk), Lakewood, Colorado; 120, USGS research laboratory (D.K. Nordstrom), Menlo Park, California; 310, University of Arizona Hydrology Department Laboratory, Tucson, Arizona. Flouride analyses reported with Stollenwerk's analyses were made by Tucson project personnel using a specific-ion electrode. REMARKS: <, Actual value is known to be less than the value shown. | WELL | DATE | LAB-<br>ORA-<br>TORY | CALCIUM<br>DIS-<br>SOLVED<br>(MG/L<br>AS CA)<br>(00915) | MAGNE-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SOD IUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS NA)<br>(00930) | SULFATE<br>DIS-<br>SOLVED<br>(MG/L<br>AS SO4)<br>(00945) | DIS- | FLUO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS F)<br>(00950) | CARBON,<br>ORGANIC<br>TOTAL<br>(MG/L<br>AS C)<br>(00680) | CARBON,<br>ORGANIC<br>DIS-<br>SOLVED<br>(MG/L<br>AS C)<br>(00681) | CARBON,<br>INOR-<br>GANIC,<br>TOTAL<br>(MG/L<br>AS C)<br>(00685) | |----------|---------------------------------------|----------------------|--------------------------------------------------------------|-----------------------------------------------------------------|----------------------------------------------------------|--------------------------------------------------------------------------------|----------------------------------------------------------------|---------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------------------------------|------------------------------------------------------------------| | 51 | 06-13-88 | 10 | | •• | | | | | 3.9 | | 40 | | 51 | 06-13-88 | 110 | 410 | 350 | 190 | 8700 | 440 | 34 | •• | | | | 51 | 06-13-88 | 310 | | | | | | | | 4.2 | | | 51 | 01-09-89 | 10 | •• | | •• | •• | •• | •• | •• | •• | 56 | | 51 | 01-09-89 | 110 | 420 | 320 | 190 | 8600 | 290 | | | | | | 51 | 03-06-89 | 10 | 500 | 360 | 210 | 7800 | 400 | | | •• | 61 | | 51<br>51 | 03-06-89<br>05-22-89 | 110<br>110 | 400 | 310 | 200 | 7400<br>7400 | 400<br>270 | 31 | | | | | 51 | 05-22-89 | 10 | 400 | 310 | 200 | 7400 | 210 | J1 | •• | •• | 51 | | 51 | 05-22-89 | 120 | | •• | | •• | •• | •• | | •• | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | 53 | 05-22-89 | 110 | 350 | 220 | 150 | 5900 | 220 | 27 | | | | | 53 | 05-22-89 | 10 | | | | | | | | | 52 | | - | 05 22 05 | ,,, | | | | | | | | | | | 54 | 01-09-89 | 10 | | | | | | | | | 21 | | 54 | 01-09-89 | 110 | 510 | 120 | 120 | 2300 | 190 | 9.3 | •• | | | | WELL | DATE | LAB-<br>ORA-<br>TORY | SILICA,<br>DIS-<br>SOLVED<br>(MG/L<br>AS<br>SIO2)<br>(00955) | IONIC<br>BAL -<br>ANCE<br>(PER-<br>CENT) | IONIC<br>STRE-<br>NGTH<br>(MOL/L) | SOLIDS,<br>SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301) | ALUM-<br>INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106) | ARSENIC<br>DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | CADMIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS CD)<br>(01025) | COBALT,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CO)<br>(01035) | COPPER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CU)<br>(01040) | | 51 | 06-13-88 | 10 | | | •• | | | •• | | | | | 51 | 06-13-88 | 110 | 100 | 2.1 | 0.397 | | 220000 | •• | 870 | 9300 | 140000 | | 51 | 06-13-88 | 310 | | | | | | | | | •• | | 51 | 01-09-89 | 10 | | | | | | •• | | •• | •• | | 51 | 01-09-89 | 110 | 97 | -5.0<br> | 0.359 | | 220000 | | 700 | 10000 | 130000 | | 51<br>51 | 03-06-89<br>03-06-89 | 10<br>110 | 110 | 6.1 | 0.370 | •• | 230000 | •• | 1000 | 9500 | 150000 | | 51 | 05-22-89 | 110 | 98 | 2.3 | 0.378 | •• | 230000 | •• | 700 | 8800 | 120000 | | 51 | 05-22-89 | 10 | ••• | | | •• | | •• | | | 120000 | | 51 | 05-22-89 | 120 | | •• | •• | •• | •• | 1 | | •• | | | 53<br>53 | 05-22-89<br>05-22-89 | 110<br>10 | 85<br> | -4.7<br> | 0.249 | <br> | 150000 | ••<br>•• | 500<br> | 6100<br> | 87000<br> | | 54 | 01-09-89 | 10 | | •• | | •- | •• | | | | | | 54<br>54 | 01-09-89 | 110 | 81 | -3.5 | 0.099 | •• | 16000 | •• | <100 | 1600 | 18000 | | ~ | 01-07-0 <del>7</del> | . 10 | 01 | - 3. 3 | U. U77 | | 10000 | | 100 | 1000 | 10000 | | WELL | DATE | LAB-<br>ORA-<br>TORY | IRON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS FE)<br>(01046) | MANGA-<br>NESE,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MN)<br>(01056) | NICKEL,<br>DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065) | SELE-<br>NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | STRON-<br>TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080) | ZINC,<br>DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090) | H-2 /<br>H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | O-18 /<br>O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | |------|----------|----------------------|-------------------------------------------------------|-----------------------------------------------------------------|---------------------------------------------------------|-------------------------------------------------------------|-----------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------|-----------------------------------------------------------------------| | 51 | 06-13-88 | 10 | | | | | | •• | | | | 51 | 06-13-88 | 110 | 2510000 | 670000 | 2800 | | 1200 | 20000 | | | | 51 | 06-13-88 | 310 | | | | | | | | | | 51 | 01-09-89 | 10 | | | | | | | | | | 51 | 01-09-89 | 110 | 2250000 | 63000 | 2700 | •• | 1200 | 18000 | | | | 51 | 03-06-89 | 10 | | | | | | | | | | 51 | 03-06-89 | 110 | 2710000 | 75000 | 3000 | | 1400 | 24000 | | | | 51 | 05-22-89 | 110 | 2330000 | 56000 | 2800 | | 1100 | 19000 | | | | 51 | 05-22-89 | 10 | | | | | | | | | | 51 | 05-22-89 | 120 | | | | <0.5 | | | -53.0 | -6.60 | | 53 | 05-22-89 | 110 | 1500000 | 42000 | 1900 | | 930 | 11000 | | | | 53 | 05-22-89 | 10 | | | | | | | •• | | | 54 | 01-09-89 | 10 | | | | | | | •• | | | 54 | 01-09-89 | 110 | 130000 | 63000 | 870 | | 2100 | 2900 | | •• | #### WATER QUALITY--EPA FILTRATION STUDY The samples listed below were collected as part of a study of the impacts of pumping rate, filter-pore diameter, and sample atmosphere on the analytical concentrations of inorganic constituents in ground water. Records were provided by the U.S. Environmental Protection Agency (EPA). LABORATORY: Laboratory analyses done by EPA research laboratory (R.W. Puls), Ada, Oklahoma. SAMPLING ATMOSPHERE: 1, Sample filtered and bottled in air; 2, Sample filtered and bottled in nitrogen-filled glove box. REMARKS: <, Actual value is known to be less than the value shown. Filter-pore size of 635 represents slot width of well screen. These samples were otherwise unfiltered. | WELL | DATE | SAMPLE<br>NUMBERS | AVERAGE<br>DIS-<br>CHARGE<br>(L/MIN) | PUMPING<br>PERIOD<br>(HOURS) | DRAU<br>DOWN<br>(M) | TEMPER-<br>ATURE<br>WATER<br>(DEG C)<br>(00010) | SPE-<br>CIFIC<br>CON-<br>DUCT-<br>ANCE<br>(US/CM)<br>(00095) | PH<br>(STAND-<br>ARD<br>UNITS)<br>(00400) | OXYGEN,<br>DIS-<br>SOLVED<br>(MG/L)<br>(00300) | BICAR-<br>BONATE<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS<br>HCO3<br>(00453) | BICAR-<br>BONATE<br>WATER<br>WH IT<br>FIELD<br>MG/L AS<br>HCO3<br>(00450) | OXID-<br>ATION<br>RED-<br>UCTION<br>POTEN-<br>TIAL<br>(MV)<br>(00090) | |------|----------------------|-------------------|--------------------------------------|------------------------------|---------------------|-------------------------------------------------|--------------------------------------------------------------|-------------------------------------------|------------------------------------------------|----------------------------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------| | 51 | 06-13-88<br>06-13-88 | 1-7<br>8-13 | 0.61<br>87. | 1.1<br>0.4 | •• | <br>18.0 | 8000<br>8500 | 3.7<br>3.7 | <br>0.6 | | 0 | | # GROUND WATER--Continued WELL GROUP 50--Continued WATER QUALITY--EPA FILTRATION STUDY--Continued | WELL | DATE | SAMPLE<br>NUMBER | SAM<br>PLING<br>ATMOS-<br>PHERE | FILTER-<br>PORE<br>SIZE<br>(MICRO-<br>METERS)<br>(81352) | DIS-<br>SOLVED<br>(MG/L<br>AS CA) | DIS-<br>SOLVED<br>(MG/L<br>AS MG) | DIS-<br>SOLVED<br>(MG/L<br>AS NA) | POTAS-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS K)<br>(00935) | DIS-<br>SOLVED<br>(MG/L<br>AS SO4) | DIS-<br>SOLVED<br>(MG/L<br>AS CL) | (UG/L | ARSENIC<br>DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | | |------|----------|------------------|-----------------------------------|----------------------------------------------------------|------------------------------------|------------------------------------|-----------------------------------|----------------------------------------------------------------|------------------------------------|--------------------------------------------|------------------------------------|---------------------------------------------------------|----------------------------------| | 51 | 06-13-88 | 1 | 1 | 0.4 | 390 | 320 | 150 | 7.0 | | | 220000 | 290 | | | | 06-13-88 | 2 | 1 | 10. | 430 | 360 | 200 | 10 | | | 260000 | <190 | | | | 06-13-88 | | 1 | 635 | 440 | 360 | 200 | 11 | | | 260000 | 200 | | | | 06-13-88 | | 2 | 0.1 | 450 | 370 | 180 | 15 | | | 260000 | <190 | | | | 06-13-88 | 5 | 2 | 0.4 | 460 | 380 | 210 | 12 | | | 280000 | <190 | | | | 06-13-88 | - | 2 | 0.4 | 450 | 370 | 180 | 16 | | | 260000 | <180 | | | | 06-13-88 | | 2 | 10. | 450 | 370 | 210 | 14 | | | 280000 | 2500 | | | | 06-13-88 | | 1 | 0.1 | 380 | 310 | 150 | 7.0 | | | 210000 | 250 | | | | 06-13-88 | | 1 | 0.4 | 390 | 320 | 170 | 7.5 | | | 220000 | 280 | | | | 06-13-88 | 10 | 1 | 10. | 420 | 340 | 180 | 10 | 8600 | 450 | 250000 | 250 | | | | 06-13-88 | 11 | 2 | 0.4 | 460 | 370 | 170 | 17 | | | 260000 | <190 | | | | 06-13-88 | | 2 | 10. | 450 | 370 | 180 | 13 | | | 270000 | <190 | | | | 06-13-88 | 13 | 2 | 635 | 460 | 390 | 200 | 13 | | | 280000 | <200 | | | WELL | DATE | SAMPLE | BORON,<br>DIS-<br>SOLVED<br>(UG/L | CADMIUM<br>DIS-<br>SOLVED<br>(UG/L | COBALT,<br>DIS-<br>SOLVED<br>(UG/L | COPPER,<br>DIS-<br>SOLVED<br>(UG/L | IRON,<br>DIS-<br>SOLVED<br>(UG/L | LEAD,<br>DIS-<br>SOLVED<br>(UG/L | LITHIUM<br>DIS-<br>SOLVED<br>(UG/L | MANGA-<br>NESE,<br>DIS-<br>SOLVED<br>(UG/L | NICKEL,<br>DIS-<br>SOLVED<br>(UG/L | STRON-<br>TIUM,<br>DIS-<br>SOLVED<br>(UG/L | ZINC,<br>DIS-<br>SOLVED<br>(UG/L | | | | NUMBER | AS B)<br>(01020) | AS CD)<br>(01025) | AS (0)<br>(01035) | AS CU)<br>(01040) | AS FE)<br>(01046) | AS PB)<br>(01049) | AS LI)<br>(01130) | AS MN)<br>(01056) | AS NI)<br>(01065) | AS SR)<br>(01080) | AS ZN)<br>(01090) | | 51 | 06-13-88 | 1 | <750 | 310 | 1500 | 150000 | 2680000 | <180 | 400 | 71000 | 2600 | 1200 | 20000 | | | 06-13-88 | 2 | <710 | 310 | 1700 | 160000 | 2530000 | <190 | 580 | 73000 | 2900 | 1400 | 22000 | | | 06-13-88 | 3 | <710 | 320 | 1700 | 160000 | 2560000 | <190 | 570 | 74000 | 2900 | 1400 | 22000 | | | 06-13-88 | 4 | <70 | 340 | 1800 | 150000 | 2690000 | <220 | 610 | 76000 | 2900 | 1500 | 22000 | | | 06-13-88 | 5 | <100 | 260 | 1700 | 170000 | 2770000 | <270 | 380 | 79000 | 3200 | 1300 | 24000 | | | 06-13-88 | 6 | <70 | 330 | 1700 | 150000 | 2700000 | <220 | 600 | 76000 | 2900 | 1500 | 22000 | | | 06-13-88 | 7 | <130 | <2500 | 2500 | 160000 | 2780000 | <270 | 630 | 76000 | 2900 | 1500 | 23000 | | | 06-13-88 | 8 | <730 | 300 | 1500 | 150000 | 2630000 | <180 | 440 | 70000 | 2500 | 1200 | 19000 | | | 06-13-88 | 9 | <740 | 300 | 1500 | 150000 | 2660000 | <180 | 470 | 70000 | 2500 | 1200 | 20000 | | | 06-13-88 | 10 | <700 | 310 | 1600 | 150000 | 2490000 | <170 | 520 | 71000 | 2800 | 1300 | 21000 | | | 06-13-88 | 11 | <70 | 340 | 1800 | 150000 | 2730000 | <220 | 580 | 77000 | 3000 | 1500 | 23000 | | | 06-13-88 | 12 | <90 | 280 | 1800 | 160000 | 2690000 | <260 | 340 | 77000 | 3100 | 1300 | 23000 | | | 06-13-88 | 13 | <100 | 290 | 1700 | 170000 | 2770000 | <260 | 360 | 79000 | 3200 | 1300 | 23000 | #### GROUND WATER--Continued WELL GROUP 100 LOCATION.--Lat 33°26'29", long 110°49'58", in SWKNWKSEK, sec. 9, T. 1 N., R. 15 E. (A-01-15)09dbc, in the right-of-way of State Highway 88, 150 m east of Miami Wash, and 7 km northwest of Globe. Landowner: Arizona Department of Transportation LAND SURFACE DATUM.--985.40 m above National Geodetic Vertical Datum of 1929 (levels by U.S. Geological Survey). REMARKS.--Wells 101, 102, 103, 104, 105, and 106 were originally identified as X1W1, X1W2, X1W3, X1W4, X1W5, and X1W6, respectively. Well 104 has been dry since about April 1989. #### DRILLING AND WELL CONSTRUCTION - Wells 101-105 were cased with nominal 10-centimeter diameter, schedule 40, polyvinyl chloride pipe. Each well has a single 0.9-meter long slotted, 10-centimeter diameter, schedule 80, polyvinyl chloride pipe as the well screen. Each screen has 1,470 factory-cut slots 3.6 cm long by 0.64 mm wide for a total open area of 339 cm<sup>2</sup>. The borehole annulus around the screen is filled with washed pea gravel from uncontaminated local alluvium. A layer of bentonite pellets was placed in the annulus from approximately 0.5 to 1.5 m above the screen. A concrete seal extends from the land surface to the depth listed. - Well 1EX was drilled for exploration purposes. After water samples and cuttings were collected, the hole was sealed with concrete to its total depth. - The casing of well 106 was accidentally crushed at about the 46-meter depth during pressure grouting. The borehole annulus probably is grouted from 0 to 15 m and from 46 to 55 m. Air jetting during attempted development removed most water from the upper casing. The water level rose from 37 to 29 m below land surface during the next 54 days, which represents an average inflow of 1.2 L/d. The casing then was filled with concrete. - Well 107 was cased with nominal 10-centimeter diameter, schedule 80 polyvinyl chloride pipe. The well has a single 4.4-meter long slotted, 10-centimeter diameter, schedule 80, polyvinyl chloride pipe as the well screen. The screen has 3,168 factory-cut slots 3.4 cm long by 0.64 mm wide for a total open area of 689 cm<sup>2</sup>. The borehole around the screen is filled with washed pea gravel from uncontaminated local alluvium. A layer of bentonite pellets was placed in the annulus from approximately 1 to 2 m above the screen. A concrete seal extends from the land surface to the depth listed. LOGS: C, caliper; D, driller's; E, electric; G, geologist; P, particle-size; U, gamma-gamma. | WELL | DATE<br>COMPLE-<br>TED | DRILLING METHOD | HOLE<br>DEPTH<br>(meters) | WELL<br>DEPTH<br>(meters) | SCREENED<br>INTERVAL<br>(meters) | GEOLOGIC<br>UNIT | BOTTOM<br>OF SEAL<br>(meters) | LOGS<br>AVAILABLE | |------|------------------------|----------------------|---------------------------|---------------------------|----------------------------------|------------------|-------------------------------|-------------------| | 101 | 10-10-84 | ROTARY, BENTONITE | 36.3 | 36.1 | 35.1-36.0 | BASIN FILL | 3 | CEGPU | | 102 | 10-11-84 | ROTARY, BENTONITE | 25.3 | 25.2 | 24.2-25.1 | ALLUVIUM | 3 | | | 103 | 10-11-84 | ROTARY, BENTONITE | 19.2 | 25.3 | 18.1-19.0 | ALLUVIUM | 3 | | | 104 | 10-11-84 | ROTARY, BENTONITE | 11.3 | 11.2 | 10.2-11.1 | ALLUVIUM | 3 | | | 1EX | 12-11-85 | DUAL-WALL AIR ROTARY | 77.7 | | | | | DGP | | 105 | 05-22-86 | ROTARY, BENTONITE | 49.1 | 48.8 | 47.2-48.1 | BASIN FILL | 38.1 | D | | 106 | 05-20-86 | ROTARY, BENTONITE | 62.5 | | | | | | | 107 | 12-14-88 | HOLLOW-STEM AUGER | 22.6 | 19.2 | 14.9-19.3 | ALLUVIUM | 1.5 | DGP | #### GROUND WATER--Continued WELL GROUP 100--Continued SITE PLAN #### LOG INFORMATION Well: 107 | Summary of geologist log: | Thick-<br>ness<br>(m) | Bottom<br>of depth<br>interval<br>(m) | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|---------------------------------------| | Artificial fill, orange brown, loose, moist, fine to medium grained; contains some rounded gravel | | | | 25 to 51 mm in diameter | 1.9 | 2.0 | | Clay, crumbly, moist; sandy and sticky below 2.6 meters | 1.5 | 4.1 | | Sand, light brown, loose, dry to moist, fine to medium grained; contains cobbles as large as 142 mm | | 7.1 | | in diameter | 1.0 | 5.1 | | Clay, sandy, brown, sticky, moist | 0.2 | 5.3 | | Sand, black, loose, medium to coarse grained; contains some gravel | 0.2 | 5.5 | | Sand, orange brown, loose, moist, contains some gravel; bright orange stains on quartz | | | | grains below 5.8 meters | 1.0 | 6.5 | | Sand, brown, bottom half is coarser and contains gravel | 0.7 | 7.2 | | Sand, orange brown, loose, moist, medium grained | 1.5 | 8.7 | | No sample | 1.7 | 10.4 | | Sand, brown, loose, saturated, medium to coarse grained; orange staining from 12.0 to 12.9 m and at 17.1 m; contains some gravel; some clay below 21 m; no samples 10.7-11.9 m, 12.9-13.4 m. | 1.1 | 10.4 | | 18.9-19.5 m, 20.5-21.0 m | 11.9 | 22.3 | | No sample | 0.3 | 22.6 | ### GROUND WATER--Continued WELL GROUP 100--Continued LOG INFORMATION--Continued # #### **EXPLANATION** All intervals for which particle-size data are available contain at least 1-percent silt and gravel. Intervals that appear to contain only sand are intervals for which particle-size data are unavailable. #### WATER LEVEL, IN METERS BELOW LAND SURFACE | | | | WELL | NUMBER | | | |----------|-------|-------|-------|--------|-------|-------| | DATE | 101 | 102 | 103 | 104 | 105 | 107 | | 10-06-87 | 5.39 | 5.32 | 5.29 | 5.29 | 5.22 | | | 11-23-87 | 5.78 | 5.71 | 5.69 | 5.68 | 5.63 | | | 01-27-88 | 5.94 | 5.87 | 5.86 | 5.85 | 5.80 | | | 03-31-88 | 6.37 | 6.31 | 6.29 | 6.29 | 6.22 | | | 05-23-88 | 6.93 | 6.85 | 6.84 | 6.84 | 6.78 | | | 06-14-88 | 7.35 | 7.28 | 7.27 | 7.27 | 7.21 | | | 07-21-88 | 7.86 | 7.78 | 7.77 | 7.77 | 7.74 | | | 09-21-88 | 8.34 | 8.26 | 8,25 | 8.25 | 8.22 | | | 11-21-88 | 9.10 | 9.04 | 9.02 | 9.03 | 8.99 | | | 12-14-88 | •• | •• | •• | •• | •• | 9.35 | | 12-21-88 | | •• | | •• | | 9.38 | | 01-10-89 | 9.77 | 9.71 | 9.70 | 9.45 | 9.65 | 9.63 | | 01-27-89 | 10.00 | 9.94 | 9.93 | 9.93 | 9.88 | 9.87 | | 03-07-89 | 10.56 | 10.50 | 10.49 | 10.49 | 10.45 | 10.42 | | 03-31-89 | 11.03 | 10.98 | 10.97 | 10.98 | 10.93 | 10.91 | | 05-23-89 | 12.02 | 11.97 | 11.96 | •• | 11.95 | 11.90 | | 05-26-89 | 12.04 | 11.98 | 11.97 | •• | 11.94 | 11.91 | | 07-21-89 | 13.13 | 13.08 | 13.07 | •• | 13.05 | 13.01 | | 09-21-89 | 14.03 | 13.98 | 13.98 | •• | 13.95 | 13.91 | ### GROUND WATER--Continued WELL GROUP 100--Continued WATER LEVEL, IN METERS BELOW LAND SURFACE--Continued REMARKS: <, Actual value is known to be less than the value shown. | WELL | DATE | SPE-<br>CIFIC<br>CON-<br>DUCT-<br>ANCE<br>(US/CH)<br>(00095) | PH<br>(STAND-<br>ARD<br>UNITS)<br>(00400) | TEMPER-<br>ATURE<br>WATER<br>(DEG C)<br>(00010) | BICAR-<br>BONATE<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS<br>HC03<br>(00453) | BICAR-<br>BONATE<br>WATER<br>WH IT<br>FIELD<br>MG/L AS<br>HCO3<br>(00450) | OXYGEN,<br>DIS-<br>SOLVED<br>(MG/L)<br>(00300) | OXID-<br>ATION<br>RED-<br>UCTION<br>POTEN-<br>TIAL<br>(MV)<br>(00090) | AVER-<br>AGE<br>DIS-<br>CHARGE<br>(L/MIN) | PUMPING<br>PERIOD<br>(HOURS) | DRAW-<br>DOWN<br>(M) | |------|----------|--------------------------------------------------------------|-------------------------------------------|-------------------------------------------------|----------------------------------------------------------------------------|---------------------------------------------------------------------------|------------------------------------------------|-----------------------------------------------------------------------|-------------------------------------------|------------------------------|----------------------| | 101 | 04-30-87 | 7300 | 3.80 | 17.5 | | 0 | 1.0 | | 68. | 0.4 | 0.6 | | 101 | 06-14-88 | 7790 | 3.49 | 18.0 | | Ŏ | 0.2 | 410 | 57. | 0.5 | 0.5 | | 101 | 01-10-89 | 7400 | 3.76 | 18.0 | | 0 | 1.6 | 440 | 42. | 0.4 | 0.4 | | 101 | 03-07-89 | 7070 | 3.62 | 18.5 | | 0 | <0.1 | 420 | 3.0 | 0.5 | •• | | 101 | 05-23-89 | 6850 | 3. <i>6</i> 9 | 18.0 | | 0 | ≪0.1 | 410 | 45. | 0.4 | | | 102 | 05-23-89 | 5980 | 3.68 | 19.0 | | 0 | <0.1 | 420 | 4.5 | 0.6 | | | 103 | 06-14-88 | 5290 | 3.51 | 17.5 | | 0 | 1.3 | 410 | 42. | 0.2 | | | 103 | 01-10-89 | 4800 | 3.85 | 18.0 | | 0 | 0.2 | 460 | 23. | 0.3 | 0.1 | | 103 | 03-07-89 | 4740 | 3.67 | 18.0 | | 0 | <0.1 | 430 | 23. | 0.2 | | | 103 | 05-23-89 | 4660 | 3.73 | 18.5 | | 0 | <0.1 | 420 | 22. | 0.4 | •• | | 104 | 06-14-88 | 3180 | 3.74 | 18.0 | | 0 | 0.6 | 430 | 15. | 0.4 | | | 104 | 01-10-89 | 3110 | 4.01 | 17.0 | | 0 | | | 1.1 | 1.0 | | | 105 | 06-14-88 | 4070 | 6.18 | 19.0 | 680 | | 0.3 | 260 | 15. | 1.1 | 13.3 | | 105 | 01-10-89 | 3700 | 6.50 | 18.5 | 673 | | 0.9 | 350 | 14. | 1.5 | 13.9 | | 105 | 03-07-89 | 4400 | 6.30 | 19.0 | | | | | 0.76 | 1.0 | | | 105 | 03-07-89 | 3900 | 6.34 | 19.0 | | 661 | 0.2 | 310 | 2.6 | 0.6 | | | 105 | 05-23-89 | 3610 | 6.51 | 21.5 | 640 | | 0.8 | 280 | 13. | 1.5 | 12.1 | | 107 | 01-10-89 | 4180 | 4.07 | 17.5 | | 0 | | | 3.8 | 0.6 | | | 107 | 03-07-89 | | 3.72 | 18.5 | | 0 | <0.1 | 440 | 3.0 | 0.9 | | | 107 | 05-23-89 | 4310 | 3.79 | 19.5 | | 0 | <0.1 | 440 | 4.2 | 0.6 | | LABORATORY: 10, USGS National Water-Quality Laboratory, Arvada, Colorado; 110, USGS research laboratory (K.G. Stollenwerk), Lakewood, Colorado; 120, USGS research laboratory (D.K. Nordstrom), Menlo Park, California; 310, University of Arizona Hydrology Department Laboratory, Tucson, Arizona; 320, University of Arizona Geosciences Department Laboratory, Tucson, Arizona. Fluoride analyses reported with Stollenwerk's analyses were made by Tucson project personnel using a specific-ion electrode. REMARKS: <, Actual value is known to be less than the value shown. | WELL | DATE | LAB-<br>ORA-<br>TORY | CALCIUM<br>DIS-<br>SOLVED<br>(MG/L<br>AS CA)<br>(00915) | MAGNE-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SODIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS NA)<br>(00930) | POTAS-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS K)<br>(00935) | SULFATE<br>DIS-<br>SOLVED<br>(MG/L<br>AS SO4)<br>(00945) | CHLO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS CL)<br>(00940) | FLUO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS F)<br>(00950) | CARBON,<br>ORGANIC<br>TOTAL<br>(MG/L<br>AS C)<br>(00680) | CARBON,<br>ORGANIC<br>DIS-<br>SOLVED<br>(MG/L<br>AS C)<br>(00681) | |------------|----------------------|----------------------|---------------------------------------------------------|-----------------------------------------------------------------|---------------------------------------------------------|----------------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------------|---------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------------------------------| | 101 | 04-30-87 | | | | | | | | 26 | 5.6 | | | 101 | 04-30-87 | 110 | 450 | 230 | 170 | | 6400 | 190 | | | | | 101 | 04-30-87 | 320 | | | | | | | | | | | 101 | 06-14-88 | 10 | 520 | 320 | 180 | 7.9 | 7000 | 300 | | 3.3 | | | 101 | 06-14-88 | 110 | 480 | 290 | 190 | | 6600 | 360 | 24 | | | | 101 | 06-14-88 | 310 | | | | | | | | | 3.2 | | 101 | 01-10-89 | 10 | | ~~ | 400 | | · | | | | | | 101 | 01-10-89 | 110 | 460 | 250 | 180 | | 6000 | 280 | | | | | 101 | 03-07-89 | 10 | 550 | 270 | | | 5800 | 350 | | | | | 101<br>101 | 03-07-89<br>05-23-89 | 110<br>110 | 340 | 270<br>190 | 180<br>150 | | 5900 | 220 | 24 | | | | 101 | 05-23-89 | 120 | 340 | 170 | | | <b>3900</b> | | 24 | •• | | | 101 | 05-23-89 | 10 | | •• | •• | •• | •• | •• | | •• | | | 102 | 05-23-89 | 110 | 370 | 180 | 160 | •• | 4700 | 210 | 21 | | | | 102 | 05-23-89 | 10 | | •• | •• | •• | | •• | | | | | 103 | 06-14-88 | 10 | •• | | | | | | •• | | | | 103 | 06-14-88 | 110 | 520 | 180 | 150 | | 3900 | 220 | 15 | | | | 103 | 06-14-88 | 310 | | | | | | | | | 2.2 | | 103 | 01-10-89 | 10 | ·- | 450 | 470 | | 7500 | 400 | | | | | 103 | 01-10-89 | 110 | 450 | 150 | 130 | •• | 3500 | 190 | | | | | 103<br>103 | 03-07-89<br>03-07-89 | 10 | 460 | 140 | 120 | | 75.00 | 270 | | •• | | | 103 | 05-07-69 | 110<br>110 | 460<br>430 | 150 | 120<br>150 | | 3500<br>3200 | 270<br>170 | 13 | | | | 103 | 05-23-89 | 10 | | | | •• | 3200 | | | | •• | | 104 | 06-14-88 | 10 | | | | | | •• | •• | 1.4 | | | 104 | 06-14-88 | 110 | 440 | 110 | 95 | | 1700 | 120 | 5.3 | 1.4 | | | 104 | 06-14-88 | 310 | | | | •• | 1700 | 120 | J.J | •• | 1.4 | | 104 | 01-10-89 | 10 | | | | •• | | | •• | •• | | | 104 | 01-10-89 | 110 | 390 | 90 | 85 | •• | 1900 | 120 | 5.8 | | | | 105 | 06-14-88 | 10 | | | | | | | | 1.9 | | | 105 | 06-14-88 | 110 | 570 | 150 | 270 | •• | 1800 | 190 | 0.22 | | | | 105 | 06-14-88 | 310 | /00 | 440 | 740 | | 4500 | 400 | •• | | 1.6 | | 105<br>105 | 01-10-89<br>03-07-89 | 110<br>110 | 400<br>530 | 110<br>150 | 310<br>320 | | 1500<br>1700 | 180<br>150 | | | | | 105 | 03-07-89 | 110 | 460 | 120 | 330 | | 1300 | 130 | | | •• | | 105 | 05-23-89 | 120 | 400 | 120 | 330 | •• | 1300 | 130 | | •• | | | 105 | 05-23-89 | 110 | 380 | 110 | 380 | •• | 1500 | 150 | 0.28 | | | | 107 | 01-10-89 | 10 | | | | •• | | | •• | | | | 107 | 01-10-89 | 110 | 420 | 130 | 110 | •• | 2800 | 160 | 10 | | •• | | 107 | 03-07-89 | 110 | 410 | 120 | 120 | ~- | 2900 | 130 | | | •• | | 107 | 03-07-89 | 10 | 440 | 140 | 140 | 7.2 | 3300 | 33 | 42 | | | | 107<br>107 | 05-23-89<br>05-23-89 | 110<br>10 | 410 | 130 | 130 | | 3100 | 170 | 12 | | | | 107 | U)-63-69 | 10 | | | | | | | | | | | WELL | DATE | LAB-<br>ORA-<br>TORY | CARBON,<br>INOR-<br>GANIC,<br>TOTAL<br>(MG/L<br>AS C)<br>(00685) | SILICA,<br>DIS-<br>SOLVED<br>(MG/L<br>AS<br>SIO2)<br>(00955) | IONIC<br>BAL-<br>ANCE<br>PER-<br>CENT) | IONIC<br>STRE-<br>NGTH<br>(MOL/L) | SOLIDS,<br>SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301) | DENSITY<br>(GM/ML<br>AT<br>20 C)<br>(71820) | NITRO-<br>GEN,<br>AMMONIA<br>DIS-<br>SOLVED<br>(MG/L<br>AS N)<br>(00608) | NITRO-<br>GEN,AM-<br>MONIA +<br>ORGANIC<br>DIS.<br>(MG/L<br>AS N)<br>(00623) | NITRO-<br>GEN,<br>NO2+NO3<br>DIS-<br>SOLVED<br>(MG/L<br>AS N)<br>(00631) | |------------|----------------------|----------------------|------------------------------------------------------------------|--------------------------------------------------------------|----------------------------------------|-----------------------------------|--------------------------------------------------------------------------------|---------------------------------------------|--------------------------------------------------------------------------|------------------------------------------------------------------------------|--------------------------------------------------------------------------| | 101 | 04-30-87 | | 53 | | | | •• | 1.008 | | | | | 101 | 04-30-87 | 110 | •• | · | 5.1 | 0.296 | | •• | | | | | 101 | 04-30-87 | 320 | | | | | | •• | | | | | 101 | 06-14-88 | 10 | | 87 | -9.1 | 0.286 | | | 2.20 | 1.8 | <0.100 | | 101 | 06-14-88 | 110 | | 110 | 2.2 | 0.303 | •• | •• | •• | •• | | | 101 | 06-14-88 | 310 | | | | •• | •• | | •• | •• | •• | | 101 | 01-10-89 | 10 | 56 | | •• | | • • | | •• | •• | | | 101 | 01-10-89 | 110 | | 97 | 0.6 | 0.269 | •- | | | | | | 101 | 03-07-89<br>03-07-89 | 10 | 59<br> | 120 | 6.1 | 0.279 | •- | •• | •• | | | | 101<br>101 | 05-07-89 | 110<br>110 | | 74 | -4.7 | 0.279 | •• | | •• | | | | 101 | 05-23-89 | 120 | •• | | -4./ | 0.247 | • • | | •• | •• | •• | | 101 | 05-23-89 | 10 | 61 | | | | • • | | | •• | | | | | | • | | | | | | | | | | 102 | 05-23-89 | 110 | | 89 | -3.0 | 0.200 | | | | •• | | | 102 | 05-23-89 | 10 | 55 | | •• | | | •• | | •• | | | | | | | | | | | | | | | | 103 | 06-14-88 | 10 | 40 | | •• | | •• | •• | •• | •• | | | 103 | 06-14-88 | 110 | | 110 | 2.7 | 0.180 | •• | •• | •• | •• | | | 103 | 06-14-88 | 310 | | •• | •• | •• | | •• | | •• | | | 103 | 01-10-89 | 10 | 39<br> | 96 | 2.0 | 0.152 | •• | •• | •• | •• | | | 103<br>103 | 01-10-89<br>03-07-89 | 110<br>10 | 46 | 70 | -2.9 | 0.152 | •• | •• | •• | •• | •• | | 103 | 03-07-89 | 110 | 40 | 39 | -3.4 | 0.153 | •• | | | •• | •• | | 103 | 05-23-89 | 110 | •• | 94 | 2.2 | 0.144 | •• | •• | •• | •• | •• | | 103 | 05-23-89 | 10 | 38 | | | •• | •• | •• | •• | •• | | | | | , • | | | | | | | | | | | 104 | 06-14-88 | 10 | 28 | •• | | •• | •• | •• | •• | •• | | | 104 | 06-14-88 | 110 | •• | 86 | 5.8 | 0.081 | •• | •• | •• | •• | •• | | 104 | 06-14-88 | 310 | •• | | •• | | •• | •• | •• | •• | | | 104 | 01-10-89 | 10 | | | •• | •• | •• | •• | •• | •• | | | 104 | 01-10-89 | 110 | •• | <i>7</i> 5 | -5.7 | 0.080 | •• | •• | •• | •• | •• | | 405 | 04 44 99 | 40 | | | | | | | | | | | 105<br>105 | 06-14-88<br>06-14-88 | 10<br>110 | •• | 52 | -1.2 | 0.094 | •• | | •• | | | | 105 | 06-14-88 | 310 | •• | <i></i> | -1.2 | 0.094 | | | | •• | •• | | 105 | 01-10-89 | 110 | | 46 | -6.3 | 0.076 | | | •• | •• | •• | | 105 | 03-07-89 | 110 | | 48 | 15 | 0.083 | •• | | | | | | 105 | 03-07-89 | 110 | | 52 | 5.8 | 0.075 | •• | | | | | | 105 | 05-23-89 | 120 | | | | | | •• | •• | •• | | | 105 | 05-23-89 | 110 | •• | 48 | 0.0 | 0.074 | | •• | | | | | 107 | 01-10-89 | 10 | 20 | •• | | | | | | | | | 107 | 01-10-89 | 110 | •• | 88 | -0.4 | 0.121 | | | | | •• | | 107 | 03-07-89 | 110 | | 91 | -2.5 | 0.124 | | | | •• | •• | | 107 | 03-07-89 | 10 | 35 | 93 | -1.3 | 0.137 | | | | | •• | | 107 | 05-23-89 | 110 | •• | 80 | -2.0 | 0.132 | | | | | •• | | 107 | 05-23-89 | 10 | 34 | | •• | •• | •• | | •• | | •• | | WELL | DATE | LAB-<br>ORA-<br>TORY | PHOS-<br>PHOROUS<br>DIS-<br>SOLVED<br>(MG/L<br>AS P)<br>(00666) | ALUM-<br>INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106) | ANTI-<br>MONY,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SB)<br>(01095) | ARSENIC<br>DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | BARIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005) | BERYL-<br>LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010) | BORON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020) | CADMIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS CD)<br>(01025) | CHRO-<br>MIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CR)<br>(01030) | |------|----------|----------------------|-----------------------------------------------------------------|----------------------------------------------------------------|----------------------------------------------------------------|---------------------------------------------------------|---------------------------------------------------------|-----------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------|----------------------------------------------------------------| | 101 | 04-30-87 | •• | | •• | •• | •• | •• | | | •• | •• | | 101 | 04-30-87 | 110 | •• | 190000 | | | •• | | | 400 | | | 101 | 04-30-87 | 320 | | •• | | •- | | | | | •• | | 101 | 06-14-88 | 10 | <0.010 | 200000 | <1 | 3 | 300 | 130 | 470 | 280 | 4 | | 101 | 06-14-88 | 110 | •• | 180000 | •• | •• | •• | •• | •• | 710 | | | 101 | 06-14-88 | 310 | | | | •• | •• | | | | •• | | 101 | 01-10-89 | 10 | | •• | •• | | •• | •• | •• | •• | •• | | 101 | 01-10-89 | 110 | | 180000 | •• | | | | •• | 600 | | | 101 | 03-07-89 | 10 | •• | •• | •• | •• | •• | •• | •• | •• | | | 101 | 03-07-89 | 110 | • • | 170000 | | •• | •• | •• | | 900 | | | 101 | 05-23-89 | 110 | •• | 140000 | •• | •• | | •• | | 400 | | | 101 | 05-23-89 | 120 | •• | •• | •• | 0.4 | • | | •• | •• | | | 101 | 05-23-89 | 10 | •• | •• | •• | •• | •• | •• | •• | •• | •• | | 102 | 05-23-89 | 110 | • • | 120000 | | | •• | | | 400 | •• | | 102 | 05-23-89 | 10 | •• | •• | •• | •• | •• | •• | | •• | •• | | 103 | 06-14-88 | 10 | •• | •• | •• | •• | •• | •• | •• | •• | •• | | 103 | 06-14-88 | 110 | •• | 86000 | | | •• | •• | | 400 | •• | | 103 | 06-14-88 | 310 | | | | | •• | | | | •• | | 103 | 01-10-89 | 10 | •• | | •• | | •• | | | | •• | | 103 | 01-10-89 | 110 | | 73000 | | •• | •• | | | 200 | | | 103 | 03-07-89 | 10 | •• | •• | •• | | •• | | | | | | 103 | 03-07-89 | 110 | •• | 65000 | •• | | •• | | | 700 | | | 103 | 05-23-89 | 110 | •• | 69000 | | •• | •• | | | 200 | | | 103 | 05-23-89 | 10 | •• | •• | •• | •• | •• | •• | •• | •• | •• | | 104 | 06-14-88 | 10 | •• | | •• | •• | •• | | •• | | •• | | 104 | 06-14-88 | 110 | •• | 11000 | •• | | •• | | | 90 | | | 104 | 06-14-88 | 310 | •• | •• | •• | •• | •• | •• | | •• | •• | | 104 | 01-10-89 | 10 | •• | | •• | •• | •• | | | | | | 104 | 01-10-89 | 110 | •• | 11000 | •• | •• | •• | •• | •• | <100 | •• | | 105 | 06-14-88 | 10 | •• | | •• | •• | •- | | | •• | | | 105 | 06-14-88 | 110 | •• | <1000 | •• | | •• | | | <100 | | | 105 | 06-14-88 | 310 | •• | •• | | •• | •• | | | | | | 105 | 01-10-89 | 110 | •• | <1000 | | •• | •• | •• | | <100 | | | 105 | 03-07-89 | 110 | •• | <1000 | •• | •• | •• | •• | •• | <100 | | | 105 | 03-07-89 | 110 | •• | <1000 | •• | •• | •• | | | <100 | | | 105 | 05-23-89 | 120 | •• | •• | | 1 | •• | | | •• | | | 105 | 05-23-89 | 110 | •• | <1000 | •• | •• | | •• | | <100 | •• | | 107 | 01-10-89 | 10 | •• | | | •• | | | | | •• | | 107 | 01-10-89 | 110 | •• | 41000 | •• | | •• | •• | | 100 | | | 107 | 03-07-89 | 110 | •• | 45000 | •• | | •• | •• | | 250 | •- | | 107 | 03-07-89 | 10 | •• | 57000 | | •• | 13 | 60 | 230 | 90 | <20 | | 107 | 05-23-89 | 110 | •• | 50000 | •• | •• | •• | | | 100 | | | 107 | 05-23-89 | 10 | •• | •• | | •• | •• | •• | | | | | WELL | DATE | LAB-<br>ORA-<br>TORY | COBALT,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CO)<br>(01035) | COPPER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CU)<br>(01040) | IRON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS FE)<br>(01046) | LEAD,<br>DIS-<br>SOLVED<br>(UG/L<br>AS PB)<br>(01049) | LITHIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS LI)<br>(01130) | MANGA-<br>NESE,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MN)<br>(01056) | MOLYB-<br>DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060) | NICKEL,<br>DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065) | SELE-<br>NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | |------|-----------------|----------------------|---------------------------------------------------------|---------------------------------------------------------|-------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------|-----------------------------------------------------------------|------------------------------------------------------------------|---------------------------------------------------------|-------------------------------------------------------------| | 101 | 04-30-87 | | 1100 | | | •• | | | | | | | 101 | 04-30-87 | 110 | 6700 | 110000 | 1600000 | | | 490000 | | 1900 | | | 101 | 04-30-87 | 320 | | | | | | | | | | | 101 | 06-14-88 | 10 | | 120000 | 1100000 | | 450 | 60000 | <1 | 2100 | | | 101 | 06-14-88 | 110 | 7400 | 120000 | 1990000 | | | 57000 | | 2500 | | | 101 | 06-14-88 | 310 | | | | | | | | | | | 101 | 01-10-89 | 10 | | •• | | | | | | | | | 101 | 01-10-89 | 110 | 7600 | 110000 | 1610000 | | | 54000 | | 2200 | | | 101 | 03-07-89 | 10 | | | | | | •• | | | | | 101 | 03-07-89 | 110 | 6300 | 110000 | 1840000 | | | 59000 | | 2300 | | | 101 | 05-23-89 | 110 | 5000 | 76000 | 1660000 | | | 37000 | | 1200 | | | 101 | 05-23-89 | 120 | | | | | | | | | ⋖0.5 | | 101 | 05-23-89 | 10 | | •• | | | | | •• | | | | 102 | 05-23-89 | 110 | 4400 | 69000 | 1100000 | | | 37000 | | 1700 | | | 102 | 05-23-89 | 10 | | | | •• | •• | 37000 | •• | | | | 102 | 05 25 05 | | | | | | | | | | | | 103 | 06-14-88 | 10 | | | | | | | | | | | 103 | 06-14-88 | 110 | 3800 | 62000 | 900000 | | | 44000 | | 1400 | | | 103 | 06-14-88 | 310 | | | | | | | | | | | 103 | 01-10-89 | 10 | | | | | | | | | | | 103 | 01-10-89 | 110 | 3400 | 48000 | 630000 | | | 42000 | | 1200 | | | 103 | 03-07-89 | 10 | | | | | | | | | | | 103 | 03-07-89 | 110 | 2400 | 46000 | 690000 | | | 43000 | | 1000 | | | 103 | 05-23-89 | 110 | 3000 | 44000 | 670000 | | | 39000 | | 1200 | | | 103 | 05-23-89 | 10 | | | | | | | | •• | | | 104 | 06-14-88 | 10 | | | | | | | | | | | 104 | 06-14-88 | 110 | 1300 | 18000 | 160000 | •• | •• | 42000 | •• | 740 | | | 104 | 06-14-88 | 310 | 1500 | | | | | | | | | | 104 | 01-10-89 | 10 | | | | | | | | | | | 104 | 01-10-89 | 110 | 1200 | 16000 | 150000 | | | 35000 | •• | 700 | | | | - · · · · · · · | | | . 3000 | | | | | | | | | 105 | 06-14-88 | 10 | | | | | | | | | | | 105 | 06-14-88 | 110 | <40 | 30 | 750 | | | 11000 | | <100 | | | 105 | 06-14-88 | 310 | | | | | | | | | | | 105 | 01-10-89 | 110 | <40 | 50 | 80 | | | 4800 | | <100 | | | 105 | 03-07-89 | 110 | <40 | 60 | 200 | | | 6800 | | <100 | | | 105 | 03-07-89 | 110 | <40 | 60 | 100 | | | 5200 | | <100 | •• | | 105 | 05-23-89 | 120 | | | | | | | | | <0.5 | | 105 | 05-23-89 | 110 | <40 | <20 | <40 | | | 3900 | | <100 | •• | | 107 | 01-10-89 | 10 | | | | | | | | | | | 107 | 01-10-89 | 110 | 2600 | 30000 | 490000 | | | 45000 | | 970 | | | 107 | 03-07-89 | 110 | 2100 | 34000 | 500000 | | | 38000 | | 920 | | | 107 | 03-07-89 | 10 | | 36000 | 530000 | <30 | 300 | 41000 | <30 | 890 | | | 107 | 05-23-89 | 110 | 2100 | 37000 | 590000 | | | 39000 | | 800 | | | 107 | 05-23-89 | 10 | | | | | | | | | | | | | | | | | | | | | | | | 101 04-30-87 110 1100 150000 < | IIL<br>2085) | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------| | 101 04-30-87 110 1100 150000 | | | 101 06-14-88 10 1600 <1 | - | | 101 06-14-88 110 1500 17000 | - | | 101 06-14-88 310 | - | | 101 01-10-89 10 36 101 01-10-89 110 1600 14000 | - | | 101 01-10-89 110 1600 14000 101 03-07-89 10 | - | | 101 03-07-89 10 | - | | 101 03-07-89 110 1700 17000 </td <td>-</td> | - | | 101 05-23-89 110 1200 9400 | - | | 101 05-23-89 120 | - | | 101 05-23-89 10 | - | | 102 05-23-89 110 1400 8900 102 05-23-89 10 | .60 | | 102 05-23-89 10 | - | | 102 05-23-89 10 | | | | - | | | | | 103 06-14-88 10 | - | | 103 06-14-88 110 1600 8300 | - | | 103 06-14-88 310 | - | | 103 01-10-89 10 37 | - | | 103 01-10-89 110 1600 6300 | - | | 103 03 01 07 10 | - | | 103 03 07 07 110 1400 | - | | 103 03 23 07 110 1300 3100 | - | | 103 05-23-89 10 | • | | 104 06-14-88 10 | • | | 11. 11.11.14 14 11.12 11.12 11.12 11.12 11.12 11.12 11.12 11.12 11.12 11.12 11.12 11.12 11.12 11.12 11.12 11.12 | | | | - | | | - | | 104 01-10-89 110 1600 2100 | - | | | | | 105 06-14-88 10 47 | - | | 105 06-14-88 110 1500 40 | - | | 105 06-14-88 310 | - | | 105 01-10-89 110 1400 50 | - | | | • | | 105 03-07-89 110 1300 100 | | | | .00 | | 105 05-23-89 110 1400 <30 | • | | 107 01-10-89 10 | - | | 107 01-10-89 110 1700 4400 | • | | 107 03-07-89 110 1400 4900 | • | | 107 03-07-89 10 1600 71 4500 | - | | 107 05-23-89 110 1400 5100 | • | | 107 05-23-89 10 | • | LOH ### GROUND WATER--Continued WELL GROUP 100--Continued WATER QUALITY--EPA FILTRATION STUDY The samples listed below were collected as part of a study of the impacts of pumping rate, filter-pore diameter, and sample atmosphere on the analytical concentrations of inorganic constituents in ground water. Records were provided by the U.S. Environmental Protection Agency. LABORATORY: Laboratory analyses done by EPA research laboratory (R.W. Puls), Ada, Oklahoma. SAMPLING ATMOSPHERE: 1, Sample filtered and bottled in air; 2, Sample filtered and bottled in nitrogen-filled glove box. REMARKS: <, Actual value is known to be less than the value shown. Filter-pore size of 635 represents slot width of well screen. These samples were otherwise unfiltered. | WELL | DATE | SAMPLE<br>NUMBERS | CHARGE | | DRAW A<br>DOWN W | EMPER-<br>ATURE<br>JATER<br>DEG C) ( | ANCE<br>US/CH) | (STAND-<br>ARD<br>UNITS) | DIS-<br>SOLVED<br>(MG/L) | BICAR-<br>BONATE<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS<br>HC03<br>(00453) | BICAR-<br>BONATE<br>WATER<br>WH IT<br>FIELD<br>MG/L AS<br>HCO3<br>(00450) | OXID-<br>ATION<br>RED-<br>UCTION<br>POTEN-<br>TIAL<br>(MV)<br>(00090) | |------|----------------------------------------------------------------|----------------------------------------------|----------------------------|--------------------------------------|---------------------------------------------------------|-----------------------------------------------------------------|-----------------------------------------------|----------------------------------------|-----------------------------------|----------------------------------------------------------------------------|----------------------------------------------------------------------------------|-----------------------------------------------------------------------| | 101 | 03-07-89 | 1-8 | 3.0 | 0.5 | | 18.4 | 7100 | 3.6 | <0.1 | | 0 | 420 | | 104 | 06-14-88<br>06-14-88 | 1-6<br>7-12 | 0.76<br>15. | 1.2<br>0.4 | | 23.0<br>18.0 | 3020<br>3180 | 3.9<br>3.7 | 0.1<br>0.6 | | 0<br>0 | 440<br>430 | | 105 | 06-14-88<br>06-14-88<br>03-07-89 | 1-5<br>6-13<br>1-4 | 1.1<br>15.<br>0.76 | 1.0<br>1.1<br>1.0 | <br>13.3 | 23.5<br>19.0<br>19.0 | 4400<br>4070<br>4400 | 6.4<br>6.2<br>6.3 | 0.2 | <br> | | 240<br>260 | | | 03-07-89 | 5-8 | 2.6 | 0.6 | | 19.0 | 3900 | 6.3 | 0.2 | | 661 | 310 | | 107 | 03-07-89 | 1-6 | 3.0 | 0.9 | | 18.5 | •• | 3.7 | <0.1 | | 0 | 440 | | WELI | L DATE | SAMPLE<br>Number | | METERS) | CALCIUM<br>DIS-<br>SOLVED<br>(MG/L<br>AS CA)<br>(00915) | MAGNE-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SODIUM<br>DIS-<br>SOLVED<br>(MG/L<br>AS NA | DIS-<br>SOLVEI<br>(MG/L<br>) AS K) | DIS-<br>SOLVEI<br>(MG/L<br>AS SO4 | DIS-<br>D SOLVE<br>(MG/L<br>) AS CL | INUM, DIS- DIS- UG/L AS AL) | (UG/L<br>As as) | | 101 | 03-07-8<br>03-07-8<br>03-07-8<br>03-07-8<br>03-07-8<br>03-07-8 | 39 2<br>39 3<br>39 4<br>39 5<br>39 6<br>39 7 | 1<br>1<br>1<br>1<br>1<br>1 | 0.1<br>0.4<br>0.4<br>5.<br>5.<br>635 | 462<br>475<br>483<br>471<br>473<br>471<br>469<br>484 | 241<br>241<br>246<br>245<br>236<br>244<br>240<br>245 | 175<br>178<br>190<br>185<br>167<br>181<br>180 | 6.5<br>6.9<br>6.5<br>7.0<br>6.4<br>7.2 | -<br>-<br>-<br>-<br>- | · . | - 157000<br>- 158000<br>- 161000<br>- 160000<br>- 155000<br>- 157000<br>- 160000 | <pre></pre> | | 104 | 06-14-8<br>06-14-8<br>06-14-8<br>06-14-8<br>06-14-8<br>06-14-8 | 18 2<br>18 3<br>18 4<br>18 5 | 1<br>1<br>1<br>1<br>2<br>2 | 0.1<br>0.4<br>10.<br>635<br>0.4 | 410<br>410<br>400<br>400<br>440<br>470<br>410 | 100<br>90<br>95<br>95<br>110<br>120<br>100 | 78<br>59<br>66<br>68<br>73<br>92<br>83 | 3.8<br>4.7<br>5.1<br>7.6<br>8.8 | 1900<br>1900 | | - 14000<br>- 12000<br>- 12000<br>- 13000<br>- 13000 | 41<br>42<br>42<br>42<br>46<br>46 | | | 06-14-8<br>06-14-8<br>06-14-8 | 8 9 | 1<br>1<br>2 | 10.<br>0.4<br>0.03 | 410<br>410<br>420 | 98<br>99<br>97 | 72<br>78<br>59 | 4.4<br>5.0 | 1900 | 120 | 14000<br>- 14000 | <46<br><46 | | | | | | | | | | | | | | | # GROUND WATER--Continued WELL GROUP 100--Continued WATER QUALITY--EPA FILTRATION STUDY--Continued | 105 06-14-88 1 1 1 1 0.4 740 200 140 160 | WELL | DATE | SAMPLE<br>NUMBER | SAM<br>PLING<br>ATMOS-<br>PHERE | FILTER-<br>PORE<br>SIZE<br>(MICRO-<br>METERS)<br>(81352) | DIS-<br>SOLVED<br>(MG/L<br>AS CA) | MAGNE-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SOD IUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS NA)<br>(00930) | POTAS-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS K)<br>(00935) | DIS-<br>SOLVED<br>(MG/L<br>AS SO4) | DIS- | ALUM-<br>INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106) | ARSENIC<br>DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|----------|------------------|---------------------------------|----------------------------------------------------------|-----------------------------------|-----------------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------------|------------------------------------|---------|----------------------------------------------------------------|---------------------------------------------------------|---------| | 06-14-88 3 2 0.4 760 200 160 220 2600 -21 | 105 | 06-14-88 | | 1 | 0.4 | 740 | | 140 | 16 | | | | <20 | | | 06-14-88 | | | | | | | | | | •• | | | | | | 06-14-88 5 2 6.35 790 200 130 16 1200 220 06-14-88 6 1 0.1 560 150 290 19 30 40 21 06-14-88 8 1 10. 570 150 220 18 1300 21 06-14-88 8 1 10. 570 150 220 18 1300 21 06-14-88 10 2 0.1 580 140 200 16 2200 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 2700 | | | | 2 | | | | | | | | | | | | 06-14-88 6 | | | | 2 | | | | | | | | | | | | 06-14-88 7 | | 33 14 33 | | • | 323 | .,, | 200 | ,,,, | ,0 | | | ,,,,,, | | | | 06-14-88 8 | | | | | | | | | | •• | •• | | | | | C6-14-88 9 | | | | | | | | | | | | | | | | 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 | | | | | | | | | | | | | | | | 06-14-88 11 2 | | | | | | | | | | | | | | | | 06-14-88 12 2 0.4 600 140 150 14 80 414 980 414 06-14-88 13 2 6.355 620 150 140 14 980 414 980 414 980 414 980 414 980 414 980 414 980 414 980 414 980 414 980 414 980 414 980 414 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 400 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 4100 | | | | | | 500 | | | | | | | | | | 06-14-88 13 2 635 620 150 140 14 980 514 | | | | 2 | | | | | | | | | | | | 103-07-89 1 | | | | | | | | | | | | | | | | 03-07-89 2 | | 00-14-00 | 13 | ٤ | 63) | DEU | 130 | 140 | 14 | - | | 700 | 14 | | | 107 | | 03-07-89 | 1 | 1 | 0.1 | | 151 | | 32.8 | | •• | <400 | <100 | | | 03-07-89 5 | | | | | | | | | | | •• | | | | | 03-07-89 5 | | | | | | | | | | | | | | | | 107 | | 03-01-09 | 4 | , | 033 | 390 | 100 | 301 | 30.7 | | | <b>~</b> 400 | <100 | | | 107 03-07-89 7 | | 03-07-89 | 5 | 1 | 0.1 | 473 | 117 | 295 | 34.9 | •• | •• | <400 | <100 | | | 107 | | | | | | | | | | | | | | | | 107 | | | | | | | | | | | | | | | | Color | | 03-07-89 | 8 | 1 | 635 | 499 | 133 | 368 | 35.3 | •• | •• | ≪400 | <100 | | | Color | 107 | 03-07-89 | 1 | 2 | 0.1 | 446 | 124 | 107 | 14.7 | | | 50300 | <100 | | | 03-07-89 5 2 5. 464 145 141 5.0 56000 <100 < | | | | 2 | | | | | | | | | | | | 03-07-89 5 2 5. 464 145 141 5.0 56000 <100 < | | | | 2 | | | | | | | | | | | | NELL DATE SAMPLE (UG/L ( | | | | 2 | | | | | | | | | | | | MELL DATE SAMPLE LUG/L CUG/L | | | | 2 | | | | | | | | | | | | MELL DATE SAMPLE LUG/L CUG/L | | | | | | | | | | | | | | | | MELL DATE SAMPLE (UG/L | | | | PODON | CADMIIM | COPAL T | COODED | TRON | LEAD | I TYUTIM | | NI CVEI | | 7140 | | MELL DATE SAMPLE (UG/L | | | | • | | | | • | • | | • | • | • | • | | MELL DATE SAMPLE (UG/L | | | | | | | | | | | | | | | | (01020) (01025) (01035) (01040) (01046) (01049) (01130) (01056) (01065) (01080) (01090) 101 03-07-89 | WELL | DATE | | | | | (UG/L | 101 03-07-89 1 <70 | | | NUMBER | | | | | | | | | | | | | 03-07-89 2 <70 | | | | (01020) | (01025) | (01035) | (01040) | (01046) | (01049) | (01130) | (01056) | (01065) | (01080) | (01090) | | 03-07-89 2 <70 | 101 | 03-07-89 | | <70 | 190 | 990 | | | | 420 | 49000 | 1800 | 1500 | 14000 | | 03-07-89 | | | 2 | | | | | | | | | 1900 | | 15000 | | 03-07-89 5 <70 190 1000 92000 1460000 <100 420 50000 1900 1500 16000 03-07-89 6 <70 190 1000 94000 1470000 <100 440 50000 1900 1600 14000 03-07-89 7 <70 190 990 93000 1460000 <100 440 49000 1900 1500 15000 03-07-89 8 <70 200 1000 95000 1490000 <100 440 51000 1900 1600 16000 16000 100 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 16000 160 | | | | | | | | | | | | | | | | 03-07-89 6 <70 | | | | | | | | | | | | | | | | 03-07-89 7 <70 | | | | | | | 94000 | | | | | | | | | 03-07-89 8 <70 | | | | | | | | | | | | | | | | 104 06-14-88 1 <40 | | | | | | | | | | | | | | | | 06-14-88 2 <40 | 461 | 0/ 4/ 00 | | | | | | | | | | | | | | 06-14-88 3 <40 17 680 16000 160000 <10 140 41000 620 1700 2100 06-14-88 4 <40 18 680 16000 150000 <10 140 41000 630 1700 2100 | 104 | | | | | | | | | | | | | | | 06-14- <b>88</b> 4 <40 18 680 16000 1500 <b>00</b> <10 140 41000 630 1700 2100 | | | 3 | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | # GROUND WATER--Continued WELL GROUP 100--Continued WATER QUALITY--EPA FILTRATION STUDY--Continued | WELL | DATE | SAMPLE<br>NUMBER | BORON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020) | CADMIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS CD)<br>(01025) | COBALT,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CO)<br>(01035) | COPPER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CU)<br>(01040) | IRON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS FE)<br>(01046) | LEAD,<br>DIS-<br>SOLVED<br>(UG/L<br>AS PB)<br>(01049) | LITHIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS LI)<br>(01130) | MANGA-<br>NESE,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MN)<br>(01056) | NICKEL,<br>DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065) | STRON-<br>TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080) | ZINC,<br>DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090) | |------|----------|------------------|-------------------------------------------------------|---------------------------------------------------------|---------------------------------------------------------|---------------------------------------------------------|-------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------|-----------------------------------------------------------------|---------------------------------------------------------|-----------------------------------------------------------------|-------------------------------------------------------| | | 06-14-88 | 6 | <10 | 26 | 780 | 18000 | 180000 | <21 | 180 | 46000 | 730 | 2000 | 2600 | | | 06-14-88 | 7 | <40 | 20 | 710 | 17000 | 160000 | <16 | 130 | 41000 | 650 | 1800 | 2300 | | | 06-14-88 | 8 | <40 | 22 | 700 | 17000 | 160000 | <16 | <22 | 40000 | 650 | 1700 | 2300 | | | 06-14-88 | 9 | <40 | 23 | 700 | 17000 | 160000 | <16 | 110 | 41000 | 640 | 1700 | 2200 | | | 06-14-88 | 10 | 1000 | 18 | 700 | 16000 | 150000 | <10 | 150 | 41000 | 640 | 1800 | 2400 | | | 06-14-88 | 11 | 290 | 11 | 740 | 17000 | 160000 | <71 | 170 | 43000 | 640 | 1900 | 1900 | | | 06-14-88 | 12 | <10 | 25 | 820 | 19000 | 180000 | <22 | 190 | 48000 | 750 | 2000 | 2600 | | 105 | 06-14-88 | 1 | 20 | <10 | 40 | 20 | 1800 | <9 | 170 | 19000 | 27 | 2000 | <6 | | | 06-14-88 | 2 | 60 | <1 | 40 | 37 | 2400 | <14 | 80 | 19000 | 25 | 2000 | 50 | | | 06-14-88 | 3 | 50 | 4 | 40 | 23 | 2900 | 45 | 180 | 19000 | 36 | 2200 | 320 | | | 06-14-88 | 4 | <10 | <1 | 40 | 94 | 4000 | <7 | 170 | 20000 | 31 | 2100 | 140 | | | 06-14-88 | 5 | <10 | <1 | 40 | 22 | 2600 | <7 | 180 | 20000 | 25 | 2100 | 310 | | | 06-14-88 | 6 | 120 | <11 | 20 | 44 | 260 | <14 | 110 | 11000 | 17 | 1500 | 22 | | | 06-14-88 | 7 | 100 | 1 | 20 | 41 | 290 | <14 | 70 | 11000 | 16 | 1600 | 24 | | | 06-14-88 | 8 | 100 | <1 | 10 | <35 | 1000 | 14 | 100 | 11000 | 17 | 1600 | 26 | | | 06-14-88 | 9 | 880 | <1 | 10 | 19 | 1600 | 3 | 130 | 12000 | 16 | 1500 | 20 | | | 06-14-88 | 10 | 130 | 1 | 10 | 54 | 490 | <7 | 120 | 11000 | 30 | 1600 | 810 | | | 06-14-88 | 11 | 80 | <0 | 20 | 120 | 2800 | 20 | 110 | 12000 | 29 | 1500 | 460 | | | 06-14-88 | 12 | 70 | <0 | 10 | 81 | 1500 | <15 | 110 | 11000 | 24 | 1500 | 130 | | | 06-14-88 | 13 | 70 | <0 | 10 | 7 | 930 | 3 | 100 | 12000 | 19 | 1500 | 56 | | | 03-07-89 | 1 | <50 | <10 | 50 | <40 | <400 | <80 | 300 | 6500 | <40 | 1600 | 1400 | | | 03-07-89 | 2 | <50 | <10 | | <40 | <400 | <80 | 300 | 6600 | <40 | 1600 | 700 | | | 03-07-89 | 3 | <50 | <10 | | <40 | <400 | <80 | 260 | 6900 | <40 | 1700 | 1500 | | | 03-07-89 | 4 | <50 | <10 | | <40 | <400 | <80 | 250 | 6900 | <40 | 1700 | 1900 | | | 03-07-89 | 5 | <40 | <10 | <40 | 40 | <400 | <80 | 270 | 5000 | <b>4</b> 0 | 1400 | 780 | | • | 03-07-89 | 6 | ≪0 | <10 | | <40 | <400 | <80 | 270 | 5000 | <40 | 1400 | 860 | | | 03-07-89 | 7 | <400 | <10 | | <40 | <400 | <80 | 270 | 5100 | <40 | 1400 | 1400 | | | 03-07-89 | 8 | <400 | <10 | <40 | <40 | <400 | <80 | 220 | 5400 | <40 | 1500 | 1400 | | 107 | 03-07-89 | 1 | <50 | 60 | | 31000 | 51000 | <80 | 300 | 40000 | 930 | 1400 | 7600 | | | 03-07-89 | 2 | <50 | 60 | | 32000 | 51000 | <80 | 310 | 40000 | 920 | 1400 | 5200 | | | 03-07-89 | 3 | <50 | 70 | | 33000 | 53000 | <80 | 310 | 40000 | 940 | 1500 | 5400 | | | 03-07-89 | 4 | <50 | 60 | | 32000 | 52000 | <80 | 310 | 40000 | 960 | 1400 | 6800 | | | 03-07-89 | 5 | <50 | 60 | | 37000 | 54000 | <80 | 270 | 44000 | 1000 | 1600 | 8200 | | | 03-07-89 | 6 | <50 | 60 | 720 | 36000 | 52000 | <80 | 270 | 42000 | 970 | 1600 | 9200 | ### GROUND WATER--Continued WELL GROUP 200 LOCATION.--Lat 33<sup>0</sup>27'07", long 110<sup>0</sup>49'55", in SWKSWKSEW, sec. 4, T. 1 N., R. 15 E. (A-01-15)04dcc, 7 m northeast of Bixby Road, 50 m north of Pinal Creek, and 8 km northwest of Globe. Landowner: F.R. Kelly, Claypool, Arizona. LAND SURFACE DATUM. -- 978 m above National Geodetic Vertical Datum of 1929, from topographic map. REMARKS.--Wells 201 and 202 were originally identified as X2W1 and X2W2, respectively. Well 202 has been dry since about September, 1988. #### DRILLING AND WELL CONSTRUCTION All holes listed below were drilled by normal-circulation rotary drilling with bentonite mud. The wells were cased with nominal 10-centimeter-diameter, schedule 40, polyvinyl chloride pipe. Each well has a single 0.9-meter length of slotted, 10-centimeter diameter, schedule 80, polyvinyl chloride pipe as the well screen. Each screen has 1,470 factory-cut slots 3.6 cm long by 0.64 mm wide for a total open area of 339 cm<sup>2</sup>. The borehole annulus around the screen is filled with washed pea gravel from uncontaminated local alluvium. A layer of bentonite pellets was placed in the annulus from approximately 0.5 to 1.5 m above the screen. A concrete seal extends from the land surface to the depth listed. The wells were developed by jetting high-pressure air horizontally through the screen to agitate the formation and airlift water and sediment until no further visible sediment was removed. LOGS: C, caliper; E, electric; G, geologist; J, gamma; P, particle-size; U, gamma-gamma. | WELL | DATE<br>COMPLE-<br>TED | DRILLING METHOD | HOLE<br>DEPTH<br>(meters) | WELL<br>DEPTH<br>(meters) | SCREENED<br>INTERVAL<br>(meters) | GEOLOGIC<br>UNIT | BOTTOM<br>OF SEAL<br>(meters) | LOGS<br>AVAI LABLE | |------|------------------------|-------------------|---------------------------|---------------------------|----------------------------------|------------------|-------------------------------|--------------------| | 201 | 10-05-84 | ROTARY, BENTONITE | 18.6 | 18.6 | 17.6-18.5 | BASIN FILL | 3 | CEGJPU | | 202 | 10-06-84 | ROTARY, BENTONITE | 12.5 | 12.3 | 11.3-12.2 | ALLUVIUM | 3 | | #### SITE PLAN #### WATER LEVEL, IN METERS BELOW LAND SURFACE | | WELL | NUMBER | | WELL NUMBER- | | | | | |----------|-------|--------|----------|--------------|-----|--|--|--| | DATE | 201 | 202 | DATE | 201 | 202 | | | | | 10-06-87 | 9.81 | 9.84 | 11-21-88 | 12.94 | | | | | | 11-23-87 | 10.24 | 10.26 | 01-26-89 | 13.79 | | | | | | 01-27-88 | 10.51 | 10.53 | 03-08-89 | 14.17 | | | | | | 03-31-88 | 10.88 | 10.88 | 03-31-89 | 14.43 | | | | | | 05-23-88 | 11.30 | 11.31 | 05-26-89 | 15.16 | | | | | | 07-21-88 | 11.54 | 11.55 | 07-21-89 | 16.09 | | | | | | 09-21-88 | 11.95 | 11.97 | 09-21-89 | 16.79 | | | | | # GROUND WATER--Continued WELL GROUP 200--Continued WATER LEVEL, IN METERS BELOW LAND SURFACE--Continued REMARKS: <, Actual value is known to be less than the value shown. | | | SPE-<br>CIFIC | | | BICAR-<br>BONATE<br>WATER | BICAR-<br>BONATE<br>WATER | | OXID-<br>ATION<br>RED- | AVER - | | | |------|----------|----------------------------|--------------------------|-----------------------------|----------------------------|----------------------------|-----------------------------|-------------------------|-------------------|-------------------|-------------| | | | CON-<br>DUCT- | PH<br>(STAND- | TEMPER -<br>ATURE | DIS IT | WH IT<br>FIELD | OXYGEN,<br>DIS- | UCTION<br>POTEN- | AGE<br>DIS- | PUMPING | DRAW- | | WELL | DATE | ANCE<br>(US/CM)<br>(00095) | ARD<br>UNITS)<br>(00400) | WATER<br>(DEG C)<br>(00010) | MG/L AS<br>HC03<br>(00453) | MG/L AS<br>HC03<br>(00450) | SOLVED<br>(MG/L)<br>(00300) | TIAL<br>(MV)<br>(00090) | CHARGE<br>(L/MIN) | PERIOD<br>(HOURS) | DOWN<br>(M) | | 201 | 03-08-89 | 1170 | 7.06 | 18.5 | 206 | | 8.0 | 340 | 2.3 | 0.4 | | #### WATER QUALITY--LABORATORY MEASUREMENTS | WELL | DATE | LAB-<br>ORA-<br>TORY | CALCIUM<br>DIS-<br>SOLVED<br>(MG/L<br>AS CA)<br>(00915) | MAGNE-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SODIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS NA)<br>(00930) | SULFATE<br>DIS-<br>SOLVED<br>(MG/L<br>AS SO4)<br>(00945) | CHLO-<br>RIDE,<br>DIS-<br>SOLVE<br>(MG/L<br>AS CL<br>(00940) | FLUO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS F)<br>(00950) | SILICA,<br>DIS-<br>SOLVED<br>(MG/L<br>AS<br>SIO2)<br>(00955) | IONIC<br>BAL-<br>ANCE<br>(PER-<br>CENT) | IONIC<br>STRE-<br>NGTH<br>(MOL/L) | SOLIDS,<br>SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301) | |------|----------|----------------------|----------------------------------------------------------------|-----------------------------------------------------------------|---------------------------------------------------------|----------------------------------------------------------|--------------------------------------------------------------|-----------------------------------------------------------------|--------------------------------------------------------------|-----------------------------------------------------------------|-------------------------------------------------------|--------------------------------------------------------------------------------| | 201 | 03-08-89 | 110 | 170 | 23 | 46 | 430 | 21 | 0.19 | 25 | -2.0 | 0.022 | 715 | | WELL | DATE | LAB-<br>ORA-<br>TORY | ALUM-<br>INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106) | CADMIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS CD)<br>(01025) | COBALT,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CO)<br>(01035) | COPPER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CU)<br>(01040) | IRON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS FE)<br>(01046) | MANGA-<br>NESE,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MN)<br>(01056) | NICKEL,<br>DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065) | STRON-<br>TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080) | ZINC,<br>DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090) | | | 201 | 03-08-89 | 110 | <500 | <50 | <20 | <10 | 40 | 50 | <50 | 470 | 30 | | #### GROUND WATER--Continued HELL GROUP 300 LOCATION. -- Lat 33°27'17", long 110°50'19", in SEXNUMSUM, sec. 4, T. 1 N., R. 15 E. (A-01-15)04cbd, 100 m northeast of Pinal Creek, and 8 km northwest of Globe. Landowner: H and E Ranch, Inc., Globe, Arizona. LAND-SURFACE DATUM.--972 m above National Geodetic Vertical Datum of 1929, from topographic map. REMARKS.--Wells 301, 302, 303, and 304 were originally identified as X3W1, X3W2, X3W3, and X3W4, respectively. #### DRILLING AND WELL CONSTRUCTION All holes for which well depth is listed below were cased with nominal 10-centimeter-diameter, schedule 40, polyvinyl chloride pipe. Each well has a single 0.9-meter long slotted, 10-centimeter-diameter, schedule 80, polyvinyl chloride pipe as the well screen. Each screen has 1,470 factory-cut slots 3.6 cm long by 0.64 mm wide for a total open area of 339 cm<sup>2</sup>. The borehole annulus around the screen is filled with washed pea gravel from uncontaminated local alluvium. A layer of bentonite pellets was placed in the annulus from approximately 0.5 to 1.5 m above the screen. A concrete seal extends from the land surface to the depth listed. Caving of subsurface and surface materials interfered with completing several holes to their planned depths. Wells 3EX, 3EX2, and 3EX3 were drilled for exploration purposes. After water samples and cuttings were collected, each hole was sealed with concrete to its total depth. LOGS: C. caliper: D. drillers: E. electric: G. geologist: P. particle-size: U. gamma-gamma. | | DATE<br>COMPLE-<br>TED | DRILLING METHOD | HOLE<br>DEPTH<br>meters | WELL<br>DEPTH<br>meters | SCREENED<br>INTERVAL<br>(meters) | GEOLOGIC<br>UNIT | BOTTOM<br>OF SEAL<br>(meters) | LOGS<br>AVAILABLE | |------|------------------------|----------------------|-------------------------|-------------------------|----------------------------------|------------------|-------------------------------|-------------------| | 301 | 10-07-84 | ROTARY, BENTONITE | 59.4 | 59.1 | 58.1-59.0 | BASIN FILL | 3 | CEGPU | | 302 | 10-08-84 | ROTARY, BENTONITE | 36.0 | 35.8 | 34.8-35.7 | ALLUVIUM | 3 | | | 303 | 10-08-84 | ROTARY, BENTONITE | 14.6 | 14.4 | 13.4-14.3 | ALLUVIUM | 3 | D | | 3EX | 12-17-85 | DUAL-WALL AIR ROTARY | 54.9 | | | | | DGP | | 3EX2 | 12-19-85 | DUAL-WALL AIR ROTARY | 36.6 | | | | | | | 3EX3 | 1-09-86 | DUAL-WALL AIR ROTARY | 102.1 | | | | | GP | | 304 | 5-24-86 | ROTARY, BENTONITE | 48.8 | 30.3 | 28.7-29.6 | ALLUVIUM | 27.4 | D | #### SITE PLAN # GROUND WATER--Continued WELL GROUP 300--Continued WATER LEVEL, IN METERS BELOW LAND SURFACE | DATE | 301 | 302 | 303 | 304 | DATE | <b>30</b> 1 | 302 | 303 | 304 | |----------|------|------|------|------|----------|-------------|-------|-------|-------| | 10-06-87 | 5.48 | 5.53 | 5.28 | 5.44 | 06-16-88 | | •• | 6.90 | | | 11-23-87 | 5.80 | 5.90 | 5.64 | 5.80 | 07-21-88 | 7.37 | 7.43 | 7.19 | 7.35 | | 01-27-88 | 6.03 | 6.10 | 5.84 | 6.00 | 09-21-88 | 7.80 | 7.87 | 7.63 | 7.78 | | 03-31-88 | 6.44 | 6.51 | 6.08 | 6.41 | 06-19-89 | 10.89 | 10.93 | 10.73 | 10.87 | #### WATER QUALITY -- FIELD MEASUREMENTS #### REMARKS: <, Actual value is known to be less than the value shown. ### GROUND WATER--Continued WELL GROUP 300--Continued WATER QUALITY--LABORATORY MEASUREMENTS LABORATORY: 10, USGS National Water-Quality Laboratory, Arvada, Colorado; 110, USGS research laboratory (K.G. Stollenwerk), Lakewood, Colorado; 120, USGS research laboratory (D.K. Nordstrom), Menlo Park, California; 310, University of Arizona Hydrology Department Laboratory, Tucson, Arizona. Fluoride analyses reported with Stollenwerk's analyses were made by Tucson project personnel using a specific-ion electrode. REMARKS: <, Actual value is known to be less than the value shown. | WELL | DATE | LAB-<br>ORA-<br>TORY | CALCIUM<br>DIS-<br>SOLVED<br>(MG/L<br>AS CA)<br>(00915) | MAGNE-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SODIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS NA)<br>(00930) | SULFATE<br>DIS-<br>SOLVED<br>(MG/L<br>AS SO4)<br>(00945) | CHLO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS CL)<br>(00940) | FLUO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS F)<br>(00950) | CARBON,<br>ORGANIC<br>TOTAL<br>(MG/L<br>AS C)<br>(00680) | CARBON,<br>ORGANIC<br>DIS-<br>SOLVED<br>(MG/L<br>AS C)<br>(00681) | CARBON,<br>INOR-<br>GANIC,<br>TOTAL<br>(MG/L<br>AS C)<br>(00685) | |------------|----------------------|----------------------|--------------------------------------------------------------|-----------------------------------------------------------------|---------------------------------------------------------|--------------------------------------------------------------------------------|----------------------------------------------------------------|---------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------------------------------|------------------------------------------------------------------| | 303 | 06-16-88 | 10 | | | | | | | 1.1 | | 20 | | 303 | 06-16-88 | 110 | 430 | 110 | 92 | 2000 | 77 | 4.7 | •• | | | | 303 | 06-16-88 | 310 | | | | | | | | 1.3 | | | WELL | DATE | LAB-<br>ORA-<br>TORY | SILICA,<br>DIS-<br>SOLVED<br>(MG/L<br>AS<br>SIO2)<br>(00955) | IONIC<br>BAL-<br>ANCE<br>(PER-<br>CENT) | IONIC<br>STRE-<br>NGTH<br>(MOL/L) | SOLIDS,<br>SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301) | ALUM-<br>INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106) | CADMIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS CD)<br>(01025) | COBALT,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CO)<br>(01035) | | | | 303<br>303 | 06-16-88<br>06-16-88 | 10<br>110 | <br>78 | -0.6 | 0.085 | | 4000 | 100 | 1400 | | | | 303<br>303 | 06-16-88 | 310 | /o<br> | -0.0 | 0.065 | | 4000 | | 1400 | | | | 303 | 00-10-00 | 310 | | | MANGA- | | STRON- | | | | | | WELL | DATE | LAB-<br>ORA-<br>TORY | COPPER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CU)<br>(01040) | IRON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS FE)<br>(01046) | NESE,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MN)<br>(01056) | NICKEL,<br>DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080) | ZINC,<br>DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090) | | | | | 303 | 06-16-88 | 10 | | •- | •- | •- | •• | | | | | | 303 | 06-16-88 | 110 | 18000 | 180000 | 39000 | 810 | 1600 | 2800 | | | | | 303 | 06-16-88 | 310 | | | | | | | | | | | | -5 .0 00 | 3.0 | | | | | | | | | | ### GROUND WATER--Continued WELL GROUP 300--Continued WATER QUALITY--EPA FILTRATION STUDY The samples listed below were collected as part of a study of the impacts of pumping rate, filter-pore diameter, and sample atmosphere on the analytical concentrations of inorganic constituents in ground water. Records provided by the U.S. Environmental Protection Agency. LABORATORY: Laboratory analyses done by EPA research laboratory (R.W. Puls), Ada, Oklahoma. SAMPLING ATMOSPHERE: 1, Sample filtered and bottled in air; 2, Sample filtered and bottled in nitrogen-filled glove box. REMARKS: <, Actual value is known to be less than the value shown. | WELL | DATE | SAMPLE<br>NUMBERS | AVERAGE<br>DIS-<br>CHARGE<br>(L/MIN) | PUMPING<br>PERIOD<br>(HOURS) | DRAW<br>DOWN<br>(M) | TEMPER-<br>ATURE<br>WATER<br>(DEG C)<br>(00010) | SPE-<br>CIFIC<br>CON-<br>DUCT-<br>ANCE<br>(US/CH)<br>(00095) | PH<br>(STAND-<br>ARD<br>UNITS)<br>(00400) | OXYGEN,<br>DIS-<br>SOLVED<br>(MG/L)<br>(00300) | BICAR-<br>BONATE<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS<br>HCO3<br>(00453) | BICAR-<br>BONATE<br>WATER<br>WH IT<br>FIELD<br>MG/L AS<br>HCO3<br>(00450) | OXID-<br>ATION<br>RED-<br>UCTION<br>POTEN-<br>TIAL<br>(MV)<br>(00090) | | |------|----------------------|-------------------|--------------------------------------|----------------------------------------------------------|---------------------------------------------------------|-----------------------------------------------------------------|--------------------------------------------------------------|----------------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------|---------------| | 303 | 06-16-88<br>06-16-88 | 1-6<br>7-12 | 0.76<br>24. | 0.6<br>0.2 | | 24.0<br>19.0 | 3210<br>3240 | 4.2<br>4.2 | | | 0 | 390<br>370 | | | WELL | DATE | SAMPLE<br>NUMBER | SAM<br>PLING<br>ATMOS-<br>PHERE | FILTER-<br>PORE<br>SIZE<br>(MICRO-<br>METERS)<br>(81352) | CALCIUM<br>DIS-<br>SOLVED<br>(MG/L<br>AS CA)<br>(00915) | MAGNE-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SODIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS NA)<br>(00930) | POTAS-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS K)<br>(00935) | SULFATE<br>DIS-<br>SOLVED<br>(MG/L<br>AS SO4)<br>(00945) | CHLO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS CL)<br>(00940) | ALUM-<br>INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106) | ARSENIC<br>DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | | | 303 | 06-16-88 | 1 | 1 | 0.1 | 400 | 98 | 69 | 6.1 | •• | •• | 7700 | 35 | | | | 06-16-88 | 2 | 1 | 0.4 | 400 | 98 | 68 | 5.9 | •• | | 7500 | 36 | | | | 06-16-88 | 3 | 1 | 10. | 440 | 110 | 84 | 8.7 | •• | •• | 8700 | 120 | | | | 06-16-88 | 4 | 2 | 0.1 | 460 | 110 | 79 | 8.7 | | | 9200 | 44 | | | | 06-16-88 | 5 | 2 | 0.4 | 490 | 120 | 94 | 7.8 | 2000 | •• | 9700 | 48 | | | | 06-16-88 | 6 | 2 | 10. | 510 | 120 | 99 | 11 | | | 9800 | 50 | | | | 06-16-88 | 7 | 1 | 0.1 | 390 | 91 | 57 | 4.7 | | •• | 6700 | <38 | | | | 06-16-88 | 8 | i | 0.4 | 420 | 100 | 67 | 5.5 | | | 7600 | <41 | | | | 06-16-88 | 9 | i | 0.4 | 430 | 100 | 69 | 5.9 | •• | •• | 76000 | <42 | | | | 06-16-88 | 10 | 1 | 10. | 490 | 120 | 93 | 9.8 | •• | •• | 9900 | <50 | | | | 33 .0 32 | | • | | 4,0 | , | ,- | 7.0 | | | ,,,,, | -20 | | | | 06-16-88 | 11 | 2 | 0.1 | 470 | 110 | 74 | 7.5 | | •• | 8900 | <46 | | | | 06-16-88 | 12 | 2 | 0.4 | 520 | 130 | 100 | 12 | 2000 | | 9300 | <51 | | | | | | | | | | | | | | | | | | | | | DODON | CARMILM | CODALT | CODDED | TRON | LEAD, | I TTUTIM | MANGA- | MICKEL | STRON- | 7140 | | | | | BORON,<br>DIS- | CADMIUM<br>DIS- | COBALT,<br>DIS- | COPPER,<br>DIS- | IRON,<br>DIS- | DIS- | LITHIUM<br>DIS- | NESE,<br>Dis- | NICKEL,<br>DIS- | TIUM,<br>Dis- | ZINC,<br>DIS- | | | | | SOLVED | WELL | DATE | SAMPLE | (UG/L | | <b>5.1.1</b> | NUMBER | AS B) | AS CD) | AS CO) | AS CU) | AS FE) | AS PB) | AS LI) | AS MN) | AS NI) | AS SR) | AS ZN) | | | | | (01020) | (01025) | (01035) | (01040) | (01046) | (01049) | (01130) | (01056) | (01065) | (01080) | (01090) | | 303 | 06-16-88 | 1 | <50 | 16 | 700 | 16000 | 180000 | 14 | 150 | 38000 | 700 | 1600 | 2600 | | 303 | 06-16-88 | ż | <50 | 15 | 690 | 15000 | 180000 | 7 | 140 | 37000 | 700 | 1600 | 2500 | | | 06-16-88 | 3 | 70 | 6 | 730 | 17000 | 190000 | <160 | 180 | 41000 | 800 | 1700 | 2900 | | | 06-16-88 | 4 | <20 | 19 | 800 | 18000 | 210000 | 15 | 190 | 43000 | 830 | 1800 | 3700 | | | 06-16-88 | 5 | <20 | 19 | 820 | 19000 | 220000 | <17 | 190 | 45000 | 840 | 1800 | 3100 | | | | - | | | | | | | | | | | | | | 06-16-88 | 6 | <9 | 23 | 860 | 19000 | 220000 | <20 | 200 | 46000 | 860 | 1900 | 3300 | | | 06-16-88 | 7 | <50 | 17 | 680 | 15000 | 170000 | <5 | 120 | 38000 | 690 | 1400 | 2800 | | | 06-16-88 | 8 | <50 | 19 | 750 | 17000 | 190000 | <11 | 140 | 41000 | 750 | 1600 | 3300 | | | 06-16-88 | 9 | <50 | 19 | 750 | 17000 | 190000 | ·<5 | 150 | 41000 | 740 | 1600 | 2700 | | | 06-16-88 | 10 | <10 | 24 | 860 | 19000 | 210000 | 20 | 190 | 46000 | 880 | 1900 | 4100 | | | 06-16-88 | 11 | <20 | 20 | 830 | 18000 | 210000 | 10 | 180 | 44000 | 840 | 1800 | 3900 | | | 06-16-88 | 12 | <9 | 23 | 880 | 18000 | 200000 | 35 | 190 | 45000 | 870 | 1900 | 3400 | | | | | -, | | | . 3000 | | | .,, | . 2000 | 5. 5 | .,,,, | 2400 | #### GROUND WATER--Continued WELL GROUP 400 LOCATION. -- Lat 33°29'04", long 110°50'48", in SEXNWASEK, sec. 29 T. 2 N., R. 15 E. (A-02-15)29dbd, 10 m west of Pinal Creek, and 11 km northwest of Globe. Landowner: Tonto National Forest LAND-SURFACE DATUM.--943 m above National Geodetic Vertical Datum of 1929, from topographic map. REMARKS.--Wells 401, 402, 403, and 404 were originally identified as X4W1, X4W2, X4W3, and X4W4, respectively. #### DRILLING AND WELL CONSTRUCTION All holes for which well depth is listed below were cased with nominal 10-centimeter-diameter, schedule 40, polyvinyl chloride pipe. Each well has a single 0.9-meter long slotted, 10-centimeter-diameter, schedule 80, polyvinyl chloride pipe as the well screen. Each screen has 1,470 factory-cut slots 3.6 cm long by 0.64 mm wide for a total open area of 339 cm<sup>2</sup>. The borehole annulus around the screen is filled with washed pea gravel from uncontaminated local alluvium. A layer of bentonite pellets was placed in the annulus from approximately 0.5 to 1.5 m above the screen. A concrete seal extends from the land surface to the depth listed. Well 4EX was drilled for exploration purposes. After water samples and cuttings were collected, the hole was sealed with concrete to its total depth. LOGS: C, caliper; D, drillers; E, electric; G, geologist; P, particle-size. | WELL | DATE<br>COMPLE-<br>TED | DRILLING METHOD | HOLE<br>DEPTH<br>(meters) | WELL<br>DEPTH<br>(meters) | SCREENED<br>INTERVAL<br>(meters) | GEOLOGIC<br>UNIT | BOTTOM<br>OF SEAL<br>(meters) | LOGS<br>AVAILABLE | |------|------------------------|----------------------|---------------------------|---------------------------|----------------------------------|------------------|-------------------------------|-------------------| | 401 | 10-09-84 | ROTARY, BENTONITE | 34.4 | 34.2 | 33.2-34.1 | BASIN FILL | 3 | CEGP | | 402 | 10-10-84 | ROTARY, BENTONITE | 21.0 | 20.9 | 19.8-20.7 | ALLUVIUM | 3 | | | 403 | 10-10-84 | ROTARY, BENTONITE | 13.1 | 13.0 | 12.0-12.9 | ALLUVIUM | 3 | | | 4EX | 01-07-86 | DUAL-WALL AIR ROTARY | 73.2 | | | | | DGP | | 404 | 09-04-86 | CABLE TOOL | 55.5 | 55.3 | 53.7-54.6 | BASIN FILL | 48.5 | D | #### SITE PLAN #### WATER LEVEL, IN METERS BELOW LAND SURFACE | | | WELL N | JMBER | | WELL NUMBER | | | | | |----------|------|--------|-------|------|-------------|-------|-------|------------------|------| | DATE | 401 | 402 | 403 | 404 | DATE | 401 | 402 | 403 | 404 | | 10-06-87 | 6.73 | 6.73 | 6.70 | 6.44 | 11-21-88 | 8.43 | 8.53 | 8.50 | 8.17 | | 11-23-87 | 6.92 | 6.97 | 6.94 | 6.58 | 01-12-89 | 8.72 | 8.81 | 8.7 <del>9</del> | 8.47 | | 01-27-88 | 6.82 | 6.92 | 6.89 | 6.58 | 01-26-89 | 8.85 | 8.89 | 8.87 | 8.55 | | 03-31-88 | 7.20 | 7.29 | 7.26 | 7.02 | 03-31-89 | 9.19 | 9.27 | 9.24 | 8.93 | | 05-23-88 | 7.48 | 7.57 | 7.55 | 7.43 | 05-25-89 | 9.56 | 9.63 | 9.61 | 9.42 | | 06-15-88 | 7.63 | 7.72 | 7.70 | 7.49 | 05-26-89 | 9.65 | 9.64 | 9.61 | 9.43 | | 07-21-88 | 7.84 | 7.94 | 7.91 | 7.71 | 07-21-89 | 10.01 | 10.07 | 10.06 | 9.85 | | 09-21-88 | 8.06 | 8.16 | 8.13 | 7.93 | 09-21-89 | 10.17 | 10.25 | 10.23 | 9.94 | ### GROUND WATER--Continued WELL GROUP 400--Continued WATER LEVEL, IN METERS BELOW LAND SURFACE--Continued #### WATER QUALITY--FIELD MEASUREMENTS REMARKS: <, Actual value is known to be less than the value shown. | WELL | DATE | SPE-<br>CIFIC<br>CON-<br>DUCT-<br>ANCE<br>(US/CM)<br>(00095) | PH<br>(STAND-<br>ARD<br>UNITS)<br>(00400) | TEMPER -<br>ATURE<br>WATER<br>(DEG C)<br>(00010) | BICAR-<br>BONATE<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS<br>HCO3<br>(00453) | BICAR-<br>BONATE<br>WATER<br>WH IT<br>FIELD<br>MG/L AS<br>HCO3<br>(00450) | OXYGEN,<br>DIS-<br>SOLVED<br>(MG/L)<br>(00300) | OXID-<br>ATION<br>RED-<br>UCTION<br>POTEN-<br>TIAL<br>(MV)<br>(00090) | AVER-<br>AGE<br>DIS-<br>CHARGE<br>(L/MIN) | PUMPING<br>PERIOD<br>(HOURS) | DRAW-<br>DOWN<br>(M) | |------|----------|--------------------------------------------------------------|-------------------------------------------|--------------------------------------------------|----------------------------------------------------------------------------|---------------------------------------------------------------------------|------------------------------------------------|-----------------------------------------------------------------------|-------------------------------------------|------------------------------|----------------------| | 401 | 01-12-89 | 3690 | 4.87 | 18.0 | 20 | | 2.4 | 410 | 53. | 0.4 | 2.6 | | 401 | 05-25-89 | 4210 | 4.60 | 18.0 | | 1 | 0.3 | 370 | 38. | 0.6 | | | 402 | 06-15-88 | 4730 | 3.93 | 19.0 | | 0 | 0.2 | 360 | 15. | 0.2 | 0.1 | | 402 | 01-12-89 | 4600 | 4.13 | 18.0 | | 0 | 0.3 | 470 | 27. | 0.3 | 0.1 | | 402 | 05-25-89 | 4550 | 4.07 | 18.0 | | 0 | <0.1 | 400 | 22. | 0.5 | | | 403 | 06-15-88 | 3260 | 4.92 | 19.0 | 15 | | 0.1 | 380 | 27. | 0.4 | | | 403 | 05-25-89 | 3520 | 4.63 | 19.5 | | | <0.1 | 400 | 4.2 | 0.7 | | | 404 | 11-07-86 | 530 | 7.62 | 18.5 | | 218 | 8.3 | | 15. | 0.8 | 11.7 | | 404 | 06-15-88 | 460 | 7.41 | 19.5 | 210 | | 5.6 | 280 | 19. | 0.9 | | ### GROUND WATER--Continued WELL GROUP 400--Continued WATER QUALITY--LABORATORY MEASUREMENTS LABORATORY: 10, USGS National Water-Quality Laboratory, Arvada, Colorado; 110, USGS research laboratory (K.G. Stollenwerk), Lakewood, Colorado; 120, USGS research laboratory (D.K. Nordstrom), Menlo Park, California; 310, University of Arizona Hydrology Department Laboratory, Tucson, Arizona; 320, University of Arizona Geosciences Department Laboratory, Tucson, Arizona. Fluoride analyses reported with Stollenwerk's analyses were made by Tucson project personnel using a specific-ion electrode. REMARKS: <, Actual value is known to be less than the value shown. | | | | CALCIUM<br>DIS- | MAGNE-<br>SIUM,<br>DIS- | SODIUM,<br>DIS- | SUL FATE<br>DIS- | CHLO-<br>RIDE,<br>DIS- | FLUO-<br>RIDE,<br>DIS- | CARBON,<br>ORGANIC | CARBON,<br>ORGANIC<br>DIS- | CARBON,<br>INOR-<br>GANIC, | |------------|----------------------|----------------------|--------------------------------------|--------------------------------------|--------------------------------------|---------------------------------------|--------------------------------------|-------------------------------------|------------------------------------|-------------------------------------|------------------------------------| | WELL | DATE | LAB-<br>ORA-<br>TORY | SOLVED<br>(MG/L<br>AS CA)<br>(00915) | SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SOLVED<br>(MG/L<br>AS NA)<br>(00930) | SOLVED<br>(MG/L<br>AS SO4)<br>(00945) | SOLVED<br>(MG/L<br>AS CL)<br>(00940) | SOLVED<br>(MG/L<br>AS F)<br>(00950) | TOTAL<br>(MG/L<br>AS C)<br>(00680) | SOLVED<br>(MG/L<br>AS C)<br>(00681) | TOTAL<br>(MG/L<br>AS C)<br>(00685) | | 401 | 01-12-89 | 10 | | •• | •• | •• | •• | | | •• | 55 | | | | 110 | 340 | 120 | 90 | 2600 | 110 | 9.5 | •• | | | | 401<br>401 | 01-12-89<br>05-25-89 | 110 | 430 | 180 | 120 | 3100 | 130 | 12 | •• | | | | 401 | 05-25-89 | 10 | 430 | 100 | 120 | 3100 | 130 | | | | 62 | | 401 | 05-25-89 | 120 | •• | •• | | | | | | | | | 402 | 06-15-88 | 10 | | | | | | | | | 47 | | 402 | 06-15-88 | 110 | 530 | 190 | 120 | 3300 | 150 | 10 | | | | | 402 | 06-15-88 | 310 | | | | | | | | 1.8 | | | 402 | 01-12-89 | 10 | | | | | | | | | 50 | | 402 | 01-12-89 | 110 | 500 | 160 | 120 | 3300 | 140 | | | | | | 402 | 05-25-89 | 110 | 410 | 160 | 110 | 3300 | 140 | 12 | | | | | 402 | 05-25-89 | 10 | | | | | | | | | 57 | | 402 | 05-25-89 | 120 | •• | | •• | | | •• | | •• | | | 403 | 06-15-88 | 10 | •• | | | | | | 1.0 | | | | 403 | 06-15-88 | 110 | 550 | 120 | 79 | 2000 | 58 | 2.0 | | | | | 403 | 06-15-88 | 310 | | | | | | | | 1.2 | | | 403 | 05-25-89 | 110 | 540 | 140 | 98 | 2000 | 95 | 2.7 | | | | | 403 | 05-25-89 | 120 | | | | | | | | | | | 404 | 11-07-86 | | 49 | 16 | 41 | 72 | 13 | 0.50 | | | | | 404 | 11-07-86 | 110 | 56 | 17 | 42 | 89 | 12 | | | | | | 404 | 11-07-86 | 320 | | | | | | | | | | | 404 | 06-15-88 | 10 | | | | | | | 0.6 | | | | 404 | 06-15-88 | 110 | 42 | 14 | 26 | 14 | 7.6 | 0.52 | | | | | 404 | 06-15-88 | 310 | | · | | | | | | 0.3 | | | | | | SILICA, | 10016 | | SOLIDS,<br>SUM OF | ALUM- | ANTI- | ADOCULO | 2421114 | CARMITIM | | | | | DIS-<br>SOLVED | IONIC<br>BAL- | IONIC | CONSTI-<br>TUENTS. | INUM,<br>Dis- | MONY,<br>DIS- | ARSENIC<br>DIS- | BARIUM,<br>DIS- | CADMIUM<br>DIS- | | | | LAB- | (MG/L | ANCE | STRE- | DIS- | SOLVED | SOLVED | SOLVED | SOLVED | SOLVED | | WELL | DATE | ORA- | AS | (PER- | NGTH | SOLVED | (UG/L | (UG/L | (UG/L | (UG/L | (UG/L | | | | TORY | \$102)<br>(00955) | CENT) | (MOL/L) | (MG/L)<br>(70301) | AS AL)<br>(01106) | AS SB)<br>(01095) | AS AS)<br>(01000) | AS BA)<br>(01005) | AS (0)<br>(01025) | | 401 | 01-12-89 | 10 | | | | | | | | | | | 401 | 01-12-89 | 110 | 62 | -5.6 | 0.106 | | 15000 | | | | 200 | | 401 | 05-25-89 | 110 | 75 | 3.4 | 0.136 | | 23000 | | | •• | 200 | | 401 | 05-25-89 | 10 | | | | | | | | | | | 401 | 05-25-89 | 120 | | | | | | | 0.2 | | | | 402 | 06-15-88 | 10 | | | | | | <1 | 1 | 100 | 50 | | 402 | 06-15-88 | 110 | 84 | -0.6 | 0.143 | | 15000 | | | | 200 | | 402 | 06-15-88 | 310 | | | | | | | | | | | 402 | 01-12-89 | 10 | | | | | •- | | | | | | 402 | 01-12-89 | 110 | 86 | -0.7 | 0.139 | •• | 18000 | | | | 200 | # GROUND WATER--Continued WELL GROUP 400--Continued WATER QUALITY--LABORATORY MEASUREMENTS--Continued | WELL | DATE | LAB-<br>ORA-<br>TORY | SILICA,<br>DIS-<br>SOLVED<br>(MG/L<br>AS<br>SIO2)<br>(00955) | IONIC<br>BAL-<br>ANCE<br>(PER-<br>CENT) | IONIC<br>STRE-<br>NGTH<br>(MOL/L) | SOLIDS,<br>SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301) | ALUM-<br>INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106) | ANTI-<br>MONY,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SB)<br>(01095) | ARSENIC<br>DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | BARIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005) | CADMIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS CD)<br>(01025) | |------------|----------------------|----------------------|----------------------------------------------------------------|---------------------------------------------------------|---------------------------------------------------------|--------------------------------------------------------------------------------|----------------------------------------------------------------|-----------------------------------------------------------------|---------------------------------------------------------|------------------------------------------------------------|---------------------------------------------------------| | 402 | 05-25-89 | 110 | 72 | -6.0 | 0.135 | | 19000 | | | | 200 | | 402 | 05-25-89 | 10 | | | | | | | | | | | 402 | 05-25-89 | 120 | ~- | | | | | | | | | | 403 | 06-15-88 | 10 | | | | | | | | | | | 403 | 06-15-88 | 110 | 46 | -1.7 | 0.084 | | <1000 | | | | <100 | | 403 | 06-15-88 | 310 | | | | | | | | | | | 403 | 05-25-89 | 110 | 54 | 2.9 | 0.086 | | <1000 | | | | <100 | | 403 | 05-25-89 | 120 | •• | | | | | | | | | | 404 | 11-07-86 | | 25 | 1.6 | 0.008 | 327 | 20 | | | 17 | <1 | | 404 | 11-07-86 | 110 | 28 | 2.4 | 0.009 | | <80 | | | | <50 | | 404 | 11-07-86 | 320 | | | | | | | | | | | 404 | 06-15-88 | 10 | | | | | | | | | | | 404 | 06-15-88 | 110 | 26 | 5.1 | 0.006 | | <500 | | | | <50 | | 404 | 06-15-88 | 310 | | | | | | | | | | | WELL | DATE | LAB-<br>ORA-<br>TORY | CHRO-<br>MIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CR)<br>(01030) | COBALT,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CO)<br>(01035) | COPPER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CU)<br>(01040) | IRON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS FE)<br>(01046) | LEAD,<br>DIS-<br>SOLVED<br>(UG/L<br>AS PB)<br>(01049) | MANGA-<br>NESE,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MN)<br>(01056) | NICKEL,<br>DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065) | SELE-<br>NIUM<br>(IV),<br>DIS-<br>OLVED<br>(UG/L<br>AS SE) | | | 401 | 01-12-89 | 10 | | | | | •• | •• | | | | | 401 | 01-12-89 | 110 | | 3100 | 27000 | 460000 | | 54000 | 1200 | | | | 401 | 05-25-89 | 110 | | 3100 | 33000 | 690000 | | 60000 | 1300 | | | | 401 | 05-25-89 | 10 | | | | | | | | | | | 401 | 05-25-89 | 120 | •• | •• | | •• | | | •• | <0.5 | | | 402<br>402 | 06-15-88<br>06-15-88 | 10<br>110 | 2 | 2800 | <br>34000 | 430000<br>580000 | <100 | 70000<br>62000 | 1500 | •• | | | 402 | 06-15-88 | 310 | | | | | | | | | | | 402 | 01-12-89 | 10 | •• | •• | | | | •• | | | | | 402 | 01-12-89 | 110 | | 4100 | 36000 | 590000 | | 72000 | 1600 | | | | 402 | 05-25-89 | 110 | | 2600 | 29000 | 600000 | | 51000 | 1200 | | | | 402 | 05-25-89 | 10 | • • | •• | •• | •• | | | •• | | | | 402 | 05-25-89 | 120 | | •• | •• | | •• | •• | •- | •• | | | 403 | 06-15-88 | 10 | •• | | •• | •• | | | •• | •• | | | 403 | 06-15-88 | 110 | | 470 | 2300 | 2700 | | 37000 | 500 | | | | 403 | 06-15-88 | 310 | | •• | •• | •• | | | •• | •• | | | 403 | 05-25-89 | 110 | | 660 | 3400 | 36000 | | 46000 | 800 | •• | | | 403 | 05-25-89 | 120 | | •• | •• | •• | | •• | | •• | | | 404 | 11-07-86 | | | 4 | 10 | 5 | <10 | 680 | | | | | 404 | 11-07-86 | 110 | | <20 | <10 | <20 | | 760 | 90 | | | | 404 | 11-07-86 | 320 | | | | | | | •• | •• | | | 404 | 06-15-88 | 10 | | | •• | | •• | •• | •• | | | | 404 | 06-15-88 | 110 | | <20 | <10 | <20 | | <30 | <50 | | | | 404 | 06-15-88 | 310 | •• | | | | | | | | | # GROUND WATER--Continued WELL GROUP 400--Continued WATER QUALITY--LABORATORY MEASUREMENTS--Continued | WELL | DATE | LAB-<br>ORA-<br>TORY | SILVER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AG)<br>(01075) | STRON-<br>TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080) | ZINC,<br>DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090) | ALPHA,<br>DIS-<br>SOLVED<br>(PCI/L)<br>(01503) | TRITIUM<br>TOTAL<br>(PCI/L)<br>(07000) | H-2 /<br>H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | O-18 /<br>O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | |------|----------|----------------------|---------------------------------------------------------|-----------------------------------------------------------------|-------------------------------------------------------|------------------------------------------------|----------------------------------------|---------------------------------------------------------------------|-----------------------------------------------------------------------| | 401 | 01-12-89 | 10 | | | | •• | 28 | | | | 401 | 01-12-89 | 110 | | 1800 | 3400 | | | | | | 401 | 05-25-89 | 110 | | 2100 | 4700 | •• | | | | | 401 | 05-25-89 | 10 | | | | | | | | | 401 | 05-25-89 | 120 | | •- | | •• | •• | | | | 402 | 06-15-88 | 10 | <1.0 | | 4300 | •• | | | | | 402 | 06-15-88 | 110 | | 2200 | 4700 | | | | | | 402 | 06-15-88 | 310 | | | | | | | | | 402 | 01-12-89 | 10 | | | | | | | | | 402 | 01-12-89 | 110 | | 2300 | 5000 | •- | | | | | 402 | 05-25-89 | 110 | | 1700 | 4400 | | | | | | 402 | 05-25-89 | 10 | | | | | 38 | | | | 402 | 05-25-89 | 120 | | | | | | -57.0 | -7.40 | | 403 | 06-15-88 | 10 | •• | | | | | | | | 403 | 06-15-88 | 110 | | 1900 | 1100 | | | | | | 403 | 06-15-88 | 310 | | | | | | | | | 403 | 05-25-89 | 110 | | 2100 | 1800 | | | | | | 403 | 05-25-89 | 120 | | | | | | | •• | | 404 | 11-07-86 | •• | | 320 | <3 | | •• | | | | 404 | 11-07-86 | 110 | | 340 | <15 | •• | | | | | 404 | 11-07-86 | 320 | | | | ⋖3.5 | | | | | 404 | 06-15-88 | 10 | | | | •• | 0.5 | | | | 404 | 06-15-88 | 110 | | 260 | <15 | •• | | | | | 404 | 06-15-88 | 310 | | | | •• | | | | #### GROUND WATER--Continued WELL GROUP 400--Continued WATER QUALITY -- EPA FILTRATION STUDY The samples listed below were collected as part of a study of the impacts of pumping rate, filter-pore diameter, and sample atmosphere on the analytical concentrations of inorganic constituents in ground water. Records were provided by the U.S. Environmental Protection Agency. LABORATORY: Laboratory analyses done by EPA research laboratory (R.W. Puls), Ada, Oklahoma. SAMPLING ATMOSPHERE: 1, Sample filtered and bottled in air; 2, Sample filtered and bottled in nitrogen-filled glove box. REMARKS: <, Actual value is known to be less than the value shown. Filter-pore size of 635 represents slot width of well screen. These samples were otherwise unfiltered. | <b>W</b> ELL<br>403 | DATE<br>06-15-88<br>06-15-88 | SAMPLE<br>NUMBERS<br>1-7<br>8-12 | CHARGE | | DRAW<br>DOWN<br>(M) ( | | | (STAND-<br>ARD<br>UNITS) | OXYGEN, D<br>DIS-<br>SOLVED M<br>(MG/L) | SONATE B<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS M<br>HCO3 | ONATE WATER WH IT FIELD G/L AS HCO3 | OXID-<br>ATION<br>RED-<br>UCTION<br>POTEN-<br>TIAL<br>(MV)<br>00090)<br>400<br>380 | | |---------------------|-----------------------------------------------------|----------------------------------|------------------------------------|---------------------------------------------------------|---------------------------------------------------------|---------------------------------------------------------|-------------------------------------------------------|---------------------------------|---------------------------------------------------|-----------------------------------------------------------|----------------------------------------------|------------------------------------------------------------------------------------|-------------------------------------------------------| | WELL | . DATE | SAMPLE<br>NUMBER | | | DIS-<br>SOLVED<br>(MG/L<br>AS CA) | DIS-<br>SOLVEI<br>(MG/L<br>AS MG | , SODIUM<br>DIS-<br>D SOLVED<br>(MG/L<br>) AS NA | DIS-<br>SOLVE<br>(MG/L<br>AS K) | , SULFATE<br>DIS-<br>D SOLVED<br>(MG/L<br>AS SO4) | DIS-<br>SOLVED<br>(MG/L<br>AS CL) | (UG/L<br>AS AL) | ARSENIC<br>DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | | | 403 | 06-15-8<br>06-15-8<br>06-15-8<br>06-15-8<br>06-15-8 | 38 2<br>38 3<br>38 4 | 1<br>1<br>1<br>1<br>2 | 0.1<br>0.4<br>10.<br>635<br>0.4 | 530<br>530<br>550<br>530<br>630 | 130<br>110<br>120<br>110<br>130 | 69<br>61<br>72 | 5.5<br>6.6<br>5.5 | •• | <br> | 1200<br>1900<br>1200<br>1200<br>2100 | -ব্য<br>-ব্য<br>-ব্য<br>-ব্য<br>-ব্য<br>-ব্ধ | | | | 06-15-8<br>06-15-8<br>06-15-8<br>06-15-8 | 38 7<br>38 8<br>38 9<br>38 10 | 2<br>2<br>1<br>1<br>1 | 0.4<br>10.<br>0.1<br>0.4<br>635 | 660<br>650<br>540<br>550<br>600 | 140<br>140<br>110<br>110<br>120 | 89<br>75<br>56<br>38 | 8.2<br>5.9<br>4.3<br>4.3 | 1900 | •• | 2000<br>1300<br>1600<br>1500<br>1200 | <45<br><42<br><34<br><39<br><43 | | | | 06-15-8<br>06-15-8 | | 2 2 | 0.4 | 600<br>670 | 130<br>140 | 70<br>92 | 9.3 | 1900 | <br>Manga- | 2000<br>2000 | <43<br><48<br>STRON- | | | WELL | DATE | SAMPLE<br>NUMBER | • • - | CADMIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS CD)<br>(01025) | COBALT,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CO)<br>(01035) | COPPER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CU)<br>(01040) | IRON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS FE)<br>(01046) | (UG/L<br>AS PB) | (UG/L<br>AS LI) | NESE,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MN)<br>(01056) | DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080) | ZINC,<br>DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090) | | 403 | 06-15-88<br>06-15-88<br>06-15-88<br>06-15-88 | 3 4 | 40<br>20<br>20<br>40<br>90 | 10<br>11<br>15<br>11<br>17 | 360<br>360<br>370<br>360<br>530 | 1600<br>2100<br>1600<br>1700<br>2900 | 450<br>6600<br>1200<br>320<br>14000 | <5<br>61<br>2 | 70<br>70<br>70 | 35000<br>35000<br>35000<br>35000<br>40000 | 410<br>420<br>440<br>410<br>520 | 1900<br>1900<br>2000<br>2000<br>2200 | 900<br>950<br>1600<br>910<br>1300 | | | 06-15-88<br>06-15-88<br>06-15-88<br>06-15-88 | 7<br>8<br>9 | 50<br><10<br>30<br><b>30</b><br>40 | 18<br>15<br>12<br>13<br>7 | 580<br>410<br>450<br>470<br>490 | 2600<br>1700<br>2300<br>2200<br>1900 | 9200<br>1000<br>850<br>1900<br>130 | 19<br>5<br>5<br>2 | 80<br>80<br>60 | 41000<br>41000<br>39000<br>40000<br>41000 | 520<br>510<br>450<br>460<br>480 | 2300<br>2300<br>2000<br>1900<br>1800 | 1800<br>1200<br>1100<br>1000<br>1100 | | | 06-15-88<br>06-15-88 | | <20<br>20 | 14<br>17 | 520<br>660 | 2500<br>2800 | 1900<br>2900 | <6<br><19 | 80<br>90 | 43000<br>46000 | 530<br>570 | 2200<br>2300 | 1900<br>1500 | ### GROUND WATER--Continued WELL GROUP 450 LOCATION.--Lat 33°31'08", long 110°51'56", in NE%SW%NE%, sec. 18, T. 2 N., R. 15 E. (A-02-15)18aca, 10 m west of Pinal Creek, and 15 km northwest of Globe. Landowner: Cyprus Miami Mining Corporation LAND-SURFACE DATUM. -- 908.36 m above National Geodetic Vertical Datum of 1929 (Levels by Cyprus Miami Mining Corporation). #### DRILLING AND WELL CONSTRUCTION Each well was cased with nominal 10-centimeter-diameter, schedule 40 polyvinyl chloride pipe. Well 451 has a 2.9-meter long slotted, 10-centimeter-diameter, schedule 80, polyvinyl chloride pipe as the well screen. The screen has 2,112 factory-cut slots 3.4 cm long by 0.64 mm wide for a total open area of 476 cm<sup>2</sup>. Well 452 has a 3.0-meter long slotted, 10-centimeter-diameter, schedule 40, polyvinyl chloride pipe as the well screen. The screen has 1,824 factory-cut slots 4.44 cm long by 0.51 mm wide for a total open area of 413 cm<sup>2</sup>. The borehole annulus around each screen is filled with washed pea gravel from uncontaminated local alluvium. In well 451, formation material collapsed around the casing from approximately 1.3 to 16.8 m above the screen, or to within about 4.6 m of land surface. A layer of bentonite pellets 0.3 m thick was placed in the annulus on the collapsed material. A concrete seal extends from the land surface to a depth of 3 m. In well 452, sand was backfilled on top of the gravel from approximately 1.5 to 3.5 m above the screen. A layer of bentonite pellets 0.3 m thick was placed in the annulus on the backfilled sand. A concrete seal extends from the land surface to a depth of 1.8 m LOGS: D. drillers; G. geologist; P. particle size. | WELL | DATE<br>COMPLE-<br>TED | DRILLING METHOD | HOLE<br>DEPTH<br>(meters) | WELL<br>DEPTH<br>(meters) | SCREENED<br>INTERVAL<br>(meters) | GEOLOGIC<br>UNIT | BOTTOM<br>OF SEAL<br>(meters) | LOGS<br>AVAILABLE | |------|------------------------|-------------------|---------------------------|---------------------------|----------------------------------|------------------|-------------------------------|-------------------| | 451 | 12-21-88 | HOLLOW-STEM AUGER | 24.7 | 24.4 | 21.5-24.4 | ALLUVIUM | 3.0 | DGP | | 452 | 12-17-88 | | 8.5 | 8.2 | 5.2-8.2 | ALLUVIUM | 1.8 | DGP | #### SITE PLAN 48 ### GROUND WATER--Continued WELL GROUP 450--Continued LOG INFORMATION Well 451 | | hick-<br>ness<br>(m) | Bottom<br>of depth<br>interval<br>(m) | |----------------------------------------------------------------------------------------------------------|----------------------|---------------------------------------| | Summary of geologist log: | | | | Sand, brown, medium grained; is coarser and includes gravel in lower half of interval; silty layer about | | | | 0.03 m thick at 0.1 m depth; maximum clast size 63.5 mm | | 1.0 | | No sample | 0.2 | 1.2 | | Sand, brown to light brown; mostly loose, coarse grained; maximum clast size 89 mm; contains sub- | | | | rounded cobbles above 3.9 mm; firm sand and gravel at bottom of interval; no samples 3.9-4.3 m | 4.1 | 5.3 | | No sample | | 5.8 | | Sand, coarser intervals gray-brown, finer intervals brown; loose, saturated; contains interbeds | | | | of medium- to coarse-grained sand, minor amount of clay at 6.4 m | . 0.9 | 6.7 | | No sample | | 7.3 | | Sand, brown, loose, saturated, coarse grained; contains some subangular medium to large gravel | | 8.7 | | No sample | | 8.8 | | Sand, gray-brown, mostly loose, medium to coarse grained; contains gravel, maximum clast size | <b>0.</b> 1 | 0.0 | | 140 mm; contains some sticky mud near 9.3; scattered iron stains at 11.0 m, blacker from | | | | 11.4 to 11.5 m, contains thin green layer at 13 m; no samples 10.3-10.4, 11.5-12.2, 13.0-13.7 m | <b>5</b> 4 | 14.4 | | | | 14.9 | | No sample | 0.5 | 14.9 | | Sand and gravel, brown to gray-brown; sand is well sorted abvove 15.2 and below 16.4 m, | a / | 47.7 | | poorly sorted otherwise; maximum clast size 152 mm | | 17.3 | | Sand, gray-brown, fine grained, loose; may contain manganese precipitate | | 17.5 | | Sand, coarse, contains large gravel; sticky clay and sand at bottom of interval | | 17.6 | | No sample, material recovered probably sloughed off from sides of hole | | 23.3 | | Sand and gravel, loose; sand coarse to medium grained; contains some sticky clay | | 23.7 | | Gravel, contains up to cobble-sized clasts; meximum clast size 102 mm | | 23.8 | | No sample | 0.9 | 24.7 | #### **WELL 451** #### **EXPLANATION** All intervals for which particle-size data are available contain at least 1-percent silt and gravel. Intervals that appear to contain only sand are intervals for which particle-size data are unavailable. ## GROUND WATER--Continued WELL GROUP 450--Continued WATER LEVEL, IN METERS BELOW LAND SURFACE #### WATER QUALITY -- FIELD MEASUREMENTS REMARKS: <, Actual value is known to be less than the value shown. | | | SPE-<br>CIFIC<br>CON-<br>DUCT- | PH<br>(STAND- | TEMPER-<br>ATURE | BONATE<br>WATER<br>DIS IT<br>FIELD | BICAR-<br>BONATE<br>WATER<br>WH IT<br>FIELD | OXYGEN,<br>DIS- | ATION<br>RED-<br>UCTION<br>POTEN- | AVER-<br>AGE<br>DIS- | PUMPING | DRAW- | |------|----------|--------------------------------|---------------|------------------|------------------------------------|---------------------------------------------|-----------------|-----------------------------------|----------------------|---------|-------| | WELL | DATE | ANCE | ARD | WATER | MG/L AS | MG/L AS | SOLVED | TIAL | CHARGE | PERIOD | DOWN | | | | (US/CH) | UNITS) | (DEG C) | HCO3 | HCO3 | (MG/L) | (MV) | (L/MIN) | (HOURS) | (M) | | | | (00095) | (00400) | (00010) | (00453) | (00450) | (00300) | (00090) | | | | | 451 | 03-09-89 | 4060 | 4.94 | 19.0 | 15 | | <0.1 | 250 | 3.4 | 0.6 | | | 451 | 05-24-89 | 3980 | 4.58 | 18.5 | | | <0.1 | 280 | 4.5 | 0.6 | | | 451 | 08-23-89 | 3920 | 4.26 | 18.5 | | 0 | <0.1 | 310 | •• | •• | | | 452 | 01-11-89 | 3760 | 6.01 | 18.5 | 113 | | 0.4 | 430 | 16. | 0.3 | 2.0 | | 452 | 03-09-89 | 3700 | 5.58 | 18.0 | 66 | | <0.1 | 290 | 28. | 0.3 | 0.3 | | 452 | 05-24-89 | 3640 | 5.61 | 18.5 | 53 | | <0.1 | 350 | 16. | 0.3 | 0.2 | | 452 | 08-23-89 | 3320 | 5.40 | 19.5 | | 37 | <0.1 | 400 | | | | ## GROUND WATER--Continued WELL GROUP 450--Continued WATER QUALITY--LABORATORY MEASUREMENTS LABORATORY: 10, USGS National Water-Quality Laboratory, Arvada, Colorado; 110, USGS research laboratory (K.G. Stollenwerk), Lakewood, Colorado; 120, USGS research laboratory (D.K. Nordstrom), Menlo Park, California; 310, University of Arizona Hydrology Department Laboratory, Tucson, Arizona. Fluoride analyses reported with Stollenwerk's analyses were made by Tucson project personnel using a specific-ion electrode. REMARKS: <, Actual value is known to be less than the value shown. | WELL | DATE | LAB-<br>ORA-<br>TORY | CALCIUM<br>DIS-<br>SOLVED<br>(MG/L<br>AS CA)<br>(00915) | MAGNE-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SODIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS NA)<br>(00930) | POTAS-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS K)<br>(00935) | SULFATE<br>DIS-<br>SOLVED<br>(MG/L<br>AS SO4)<br>(00945) | CHLO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS CL)<br>(00940) | FLUO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS F)<br>(00950) | CARBON,<br>INOR-<br>GANIC,<br>TOTAL<br>(MG/L<br>AS C)<br>(00685) | SILICA,<br>DIS-<br>SOLVED<br>(MG/L<br>AS<br>SIO2)<br>(00955) | |-----------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------|-------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------|--------------------------------------------------------------| | 451 | 03-09-89 | 10 | 590 | 160 | 100 | 11 | 2300 | 120 | 9.4 | | 77 | | 451 | 03-09-89 | 110 | 590 | 130 | 82 | | 2400 | 180 | 10 | | 69 | | 451 | 05-24-89 | 110 | 560 | 140 | 82 | | 2600 | 120 | | | 94 | | 451 | 05-24-89 | 10 | | | | •• | | | | 56 | | | 451 | 05-24-89 | 120 | | | | | | | | | | | 451 | 08-23-89 | 10 | | | | | | | | 51 | | | 451 | 08-23-89 | 110 | 560 | 170 | 100 | | 2800 | 120 | 10 | | 82 | | | | | 200 | | | | | | •• | | | | 452 | 01-11-89 | 10 | 690 | 150 | 91 | 1.2 | 2400 | 90 | 3.3 | | 56 | | 452 | 01-11-89 | 110 | 620 | 130 | 92 | | 2300 | 110 | | | 56 | | 452 | 03-09-89 | 10 | 630 | 140 | 90 | 8.9 | 2500 | 110 | 4.2 | | 55 | | 452 | 03-09-89 | 110 | 560 | 130 | 80 | | 2200 | 150 | | | 59 | | 452 | 05-24-89 | 110 | 520 | 120 | 68 | | 2100 | 97 | | | 71 | | 452 | 05-24-89 | 10 | | | | | | | | 50 | | | 452 | 05-24-89 | 120 | | | | | | | | | | | 452 | 08-23-89 | 10 | | | | •• | | | | 46 | | | 452 | 08-23-89 | 110 | 600 | 150 | 90 | | 2300 | 100 | 5.3 | | 63 | | | | | | | | | | | | | | | WELL | DATE | LAB-<br>ORA-<br>TORY | IONIC<br>BAL-<br>ANCE<br>(PER-<br>CENT) | IONIC<br>STRE-<br>NGTH<br>(MOL/L) | SOLIDS,<br>SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301) | ALUM-<br>INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106) | ARSENIC<br>DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | BARIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005) | BERYL-<br>LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010) | BORON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020) | | | | | ORA-<br>TORY | BAL-<br>ANCE<br>(PER-<br>CENT) | STRE-<br>NGTH<br>(MOL/L) | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301) | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106) | DIS-<br>SOLVED<br>(UG/L<br>AS AS) | DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005) | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010) | DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020) | | | 451 | 03-09-89 | ORA-<br>TORY | BAL-<br>ANCE<br>(PER-<br>CENT) | STRE-<br>NGTH<br>(MOL/L) | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L) | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106)<br>9100 | DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | DIS-<br>SOLVED<br>(UG/L<br>AS BA) | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE) | DIS-<br>SOLVED<br>(UG/L<br>AS B) | | | 451<br>451 | 03-09-89<br>03-09-89 | ORA-<br>TORY<br>10<br>110 | BAL-<br>ANCE<br>(PER-<br>CENT)<br>5.7<br>-1.2 | STRE-<br>NGTH<br>(MOL/L)<br>0.106<br>0.104 | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301) | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106)<br>9100<br>4100 | DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005) | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010) | DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020) | | | 451<br>451<br>451 | 03-09-89<br>03-09-89<br>05-24-89 | ORA-<br>TORY<br>10<br>110<br>110 | BAL-<br>ANCE<br>(PER-<br>CENT) | STRE-<br>NGTH<br>(MOL/L) | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301)<br>3670 | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106)<br>9100 | DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005) | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010) | DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020) | | | 451<br>451 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89 | ORA-<br>TORY<br>10<br>110 | BAL-<br>ANCE<br>(PER-<br>CENT)<br>5.7<br>-1.2<br>-2.6 | STRE-<br>NGTH<br>(MOL/L)<br>0.106<br>0.104<br>0.107 | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301)<br>3670 | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106)<br>9100<br>4100<br>6400 | DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005)<br>27 | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010)<br>35 | DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020)<br>110 | | | 451<br>451<br>451<br>451 | 03-09-89<br>03-09-89<br>05-24-89 | ORA-<br>TORY<br>10<br>110<br>110<br>10 | BAL-<br>ANCE<br>(PER-<br>CENT)<br>5.7<br>-1.2<br>-2.6 | STRE-<br>NGTH<br>(MOL/L)<br>0.106<br>0.104<br>0.107 | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301)<br>3670 | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106)<br>9100<br>4100<br>6400 | DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005)<br>27 | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010) | DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020)<br>110<br> | | | 451<br>451<br>451<br>451<br>451 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>05-24-89 | ORA-<br>TORY<br>10<br>110<br>110<br>10<br>120 | BAL-<br>ANCE<br>(PER-<br>CENT)<br>5.7<br>-1.2<br>-2.6 | STRE-<br>NGTH<br>(MOL/L)<br>0.106<br>0.104<br>0.107 | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301)<br>3670 | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106)<br>9100<br>4100<br>6400 | DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005)<br>27<br><br> | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010)<br>35<br><br> | DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020)<br>110<br><br> | | | 451<br>451<br>451<br>451<br>451<br>451 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>05-24-89<br>08-23-89<br>08-23-89 | 10<br>110<br>110<br>110<br>110<br>120<br>10 | BAL-<br>ANCE<br>(PER-<br>CENT)<br>5.7<br>-1.2<br>-2.6<br><br><br> | STRE-<br>NGTH<br>(MOL/L)<br>0.106<br>0.104<br>0.107<br><br><br>0.118 | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301)<br>3670 | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106)<br>9100<br>4100<br>6400<br><br>8000 | DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005)<br>27<br><br> | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010)<br>35<br><br> | DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020)<br>110<br><br> | | | 451<br>451<br>451<br>451<br>451<br>451<br>451 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>05-24-89<br>08-23-89<br>08-23-89 | ORA-<br>TORY 10 110 110 10 120 10 110 110 | BAL-<br>ANCE<br>(PER-<br>CENT)<br>5.7<br>-1.2<br>-2.6<br><br><br>-3.6 | STRE-<br>NGTH<br>(MOL/L)<br>0.106<br>0.104<br>0.107<br><br>0.118 | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301)<br>3670<br><br><br><br><br><br>3630 | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106)<br>9100<br>4100<br>6400<br><br><br>8000 | DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005)<br>27<br><br><br><br><br>35 | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010)<br>35<br><br><br><br> | DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020)<br>110<br><br><br> | | | 451<br>451<br>451<br>451<br>451<br>451<br>451<br>452 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>05-24-89<br>08-23-89<br>08-23-89<br>01-11-89<br>01-11-89 | ORA-<br>TORY 10 110 110 120 10 110 110 110 | BAL-<br>ANCE<br>(PER-<br>CENT)<br>5.7<br>-1.2<br>-2.6<br><br><br>-3.6 | STRE-<br>NGTH<br>(MOL/L)<br>0.106<br>0.104<br>0.107<br><br>0.118<br>0.105<br>0.097 | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301)<br>3670<br><br><br><br><br><br>3630 | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106)<br>9100<br>4100<br>6400<br><br><br>8000<br>660<br><1000 | DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005)<br>27<br><br><br><br><br><br>35 | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010)<br>35<br><br><br><br><br> | DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020)<br>110<br><br><br><br><br>80 | | | 451<br>451<br>451<br>451<br>451<br>451<br>451<br>452<br>452 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>05-24-89<br>08-23-89<br>08-23-89<br>01-11-89<br>01-11-89<br>03-09-89 | ORA-<br>TORY 10 110 110 120 10 110 110 110 10 | BAL-<br>ANCE<br>(PER-<br>CENT)<br>5.7<br>-1.2<br>-2.6<br><br><br>-3.6<br>-0.2<br>-2.9<br>-5.5 | STRE-<br>NGTH<br>(MOL/L)<br>0.106<br>0.104<br>0.107<br><br>0.118<br>0.105<br>0.097<br>0.103 | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301)<br>3670<br><br><br><br><br>3630<br><br>3670 | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106)<br>9100<br>4100<br>6400<br><br><br>8000<br>660<br><1000<br>1400 | DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005)<br>27<br><br><br><br><br><br>27 | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010)<br>35<br><br><br><br><br><br><br><br><br>3 | DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020)<br>110<br><br><br><br><br><br><br><br><br>70 | | | 451<br>451<br>451<br>451<br>451<br>451<br>451<br>452<br>452<br>452 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>05-24-89<br>08-23-89<br>08-23-89<br>01-11-89<br>01-11-89<br>03-09-89<br>03-09-89 | ORA-<br>TORY 10 110 110 120 10 110 110 110 110 110 | BAL-<br>ANCE<br>(PER-<br>CENT)<br>5.7<br>-1.2<br>-2.6<br><br><br>-3.6<br>-0.2<br>-2.9<br>-5.5<br>-4.2 | STRE-<br>NGTH<br>(MOL/L)<br>0.106<br>0.104<br>0.107<br><br>0.118<br>0.105<br>0.097<br>0.103<br>0.092 | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301)<br>3670<br><br><br><br><br>3630<br><br>3670 | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106)<br>9100<br>4100<br>6400<br><br><br>8000<br>660<br><1000<br>1400<br><1000 | DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005)<br>27<br><br><br><br><br><br>35 | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010)<br>35<br><br><br><br><br><br><br><br><br>3 | DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020)<br>110<br><br><br><br><br><br><br><br>70 | | | 451<br>451<br>451<br>451<br>451<br>451<br>451<br>452<br>452<br>452<br>452 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>05-24-89<br>08-23-89<br>08-23-89<br>01-11-89<br>01-11-89<br>03-09-89<br>03-09-89<br>05-24-89 | ORA-<br>TORY 10 110 110 120 10 110 110 110 110 110 | BAL-<br>ANCE<br>(PER-<br>CENT)<br>5.7<br>-1.2<br>-2.6<br><br><br>-3.6<br>-0.2<br>-2.9<br>-5.5<br>-4.2<br>-5.8 | STRE-<br>NGTH<br>(MOL/L)<br>0.106<br>0.104<br>0.107<br><br>0.118<br>0.105<br>0.097<br>0.103<br>0.092<br>0.086 | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301)<br>3670<br><br><br>3630<br><br>3670<br> | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106)<br>9100<br>4100<br>6400<br><br><br>8000<br>660<br><1000<br>1400<br><1000 | DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005)<br>27<br><br><br><br><br><br>27 | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010)<br>35<br><br><br><br><br><br><br><br><br><br><br><br><br> | DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020)<br>110<br><br><br><br><br><br><br><br><br><br><br><br><br> | | | 451<br>451<br>451<br>451<br>451<br>451<br>452<br>452<br>452<br>452<br>452<br>452 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>08-23-89<br>08-23-89<br>01-11-89<br>01-11-89<br>03-09-89<br>03-09-89<br>05-24-89 | ORA-<br>TORY 10 110 110 120 10 110 110 110 110 110 | BAL-<br>ANCE<br>(PER-<br>CENT)<br>5.7<br>-1.2<br>-2.6<br><br><br>-3.6<br>-0.2<br>-2.9<br>-5.5<br>-4.2<br>-5.8 | STRE-<br>NGTH<br>(MOL/L)<br>0.106<br>0.104<br>0.107<br><br>0.118<br>0.105<br>0.097<br>0.103<br>0.092<br>0.086 | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301)<br>3670<br><br><br>3630<br><br>3670<br> | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106)<br>9100<br>4100<br>6400<br><br><br>8000<br>660<br><1000<br><1000<br><1000 | DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005)<br>27<br><br><br><br><br>27<br><br>27<br> | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010)<br>35<br><br><br><br><br><br><br><br> | DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020)<br>110<br><br><br><br><br>80<br><br>70 | | | 451<br>451<br>451<br>451<br>451<br>451<br>452<br>452<br>452<br>452<br>452<br>452<br>452 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>08-23-89<br>08-23-89<br>01-11-89<br>03-09-89<br>03-09-89<br>05-24-89<br>05-24-89 | ORA-<br>TORY 10 110 110 120 10 110 110 110 110 110 | BAL-<br>ANCE<br>(PER-<br>CENT)<br>5.7<br>-1.2<br>-2.6<br><br><br>-3.6<br>-0.2<br>-2.9<br>-5.5<br>-4.2<br>-5.8<br> | STRE-<br>NGTH<br>(MOL/L)<br>0.106<br>0.104<br>0.107<br><br>0.118<br>0.105<br>0.097<br>0.103<br>0.092<br>0.086<br> | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301)<br>3670<br><br><br>3630<br><br>3670<br> | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106)<br>9100<br>4100<br>6400<br><br><br>8000<br>660<br><1000<br>1400<br><1000<br> | DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005)<br>27<br><br><br><br><br><br>27 | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010)<br>35<br><br><br><br><br><br><br><br><br><br><br><br><br> | DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020)<br>110<br><br><br><br><br><br><br><br><br><br><br><br><br> | | | 451<br>451<br>451<br>451<br>451<br>451<br>452<br>452<br>452<br>452<br>452<br>452 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>08-23-89<br>08-23-89<br>01-11-89<br>01-11-89<br>03-09-89<br>03-09-89<br>05-24-89 | ORA-<br>TORY 10 110 110 120 10 110 110 110 110 110 | BAL-<br>ANCE<br>(PER-<br>CENT)<br>5.7<br>-1.2<br>-2.6<br><br><br>-3.6<br>-0.2<br>-2.9<br>-5.5<br>-4.2<br>-5.8 | STRE-<br>NGTH<br>(MOL/L)<br>0.106<br>0.104<br>0.107<br><br>0.118<br>0.105<br>0.097<br>0.103<br>0.092<br>0.086 | SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301)<br>3670<br><br><br>3630<br><br>3670<br> | INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106)<br>9100<br>4100<br>6400<br><br><br>8000<br>660<br><1000<br><1000<br><1000 | DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005)<br>27<br><br><br><br><br>27<br><br>27<br> | LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010)<br>35<br><br><br><br><br><br><br><br> | DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020)<br>110<br><br><br><br><br>80<br><br>70 | | # GROUND WATER--Continued WELL GROUP 450--Continued WATER QUALITY--LABORATORY MEASUREMENTS--Continued | WELL | DATE | LAB-<br>ORA<br>TORY | CADMIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS CD)<br>(01025) | CHRO-<br>MIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CR)<br>(01030) | COBALT,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CO)<br>(01035) | COPPER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CU)<br>(01040) | IRON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS FE)<br>(01046) | LEAD,<br>DIS-<br>SOLVED<br>(UG/L<br>AS PB)<br>(01049) | LITHIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS LI)<br>(01130) | MANGA-<br>NESE,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MN)<br>(01056) | |-----------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------|-----------------------------------------------------------------| | 451 | 03-09-89 | 10 | 39 | 20 | 1600 | 13000 | 150000 | <30 | 330 | 110000 | | 451 | 03-09-89 | 110 | <100 | | 1800 | 11000 | 140000 | •• | | 100000 | | 451 | 05-24-89 | 110 | <100 | | 2200 | 18000 | 150000 | | | 95000 | | 451 | 05-24-89 | 10 | | •• | •• | | | | | | | 451 | 05-24-89 | 120 | | | | | | | | | | 451 | 08-23-89 | 10 | | | | | | | | | | 451 | 08-23-89 | 110 | <100 | 70 | 2300 | 19000 | 190000 | 160 | | 95000 | | 452 | 01-11-89 | 10 | 13 | <20 | 420 | <30 | 280 | <30 | 230 | 92000 | | 452 | 01-11-89 | 110 | <100 | | 520 | 210 | 310 | | | 100000 | | 452 | 03-09-89 | 10 | 19 | <20 | 600 | <30 | 170 | <30 | 230 | 89000 | | 452 | 03-09-89 | 110 | <100 | | 670 | 70 | 200 | | | 99000 | | 452 | 05-24-89 | 110 | <100 | | 770 | 60 | 100 | | | 86000 | | 452 | 05-24-89 | 10 | | | | | | | | | | 452 | 05-24-89 | 120 | | | | | | | | | | 452 | 08-23-89 | 10 | | | | | | | | | | 452 | 08-23-89 | 110 | <100 | <10 | 1000 | 120 | 80 | <100 | | 96000 | | | | | | | SELE- | | | | H-2 / | 0.40.7 | | WELL | DATE | LAB-<br>ORA-<br>TORY | MOLYB-<br>DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO) | NICKEL,<br>DIS-<br>SOLVED<br>(UG/L<br>AS NI) | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | STRON-<br>TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR) | VANA-<br>DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V) | ZINC,<br>DIS-<br>SOLVED<br>(UG/L<br>AS ZN) | H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL | O-18 /<br>O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL | | WELL | DATE | ORA- | DENUM,<br>DIS-<br>SOLVED<br>(UG/L | DIS-<br>SOLVED<br>(UG/L | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L | TIUM,<br>DIS-<br>SOLVED<br>(UG/L | DIUM,<br>DIS-<br>SOLVED<br>(UG/L | DIS-<br>SOLVED<br>(UG/L | H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER | 0-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER | | WELL<br>451 | DATE<br>03-09-89 | ORA- | DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO) | DIS-<br>SOLVED<br>(UG/L<br>AS NI) | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR) | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V) | DIS-<br>SOLVED<br>(UG/L<br>AS ZN) | H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL | 0-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL | | | | ORA-<br>TORY | DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060) | DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065) | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080)<br>2100<br>1600 | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085) | DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090) | H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | | 451<br>451<br>451 | 03-09-89 | 10<br>110<br>110 | DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060) | DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065) | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080) | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085) | DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090) | H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | | 451<br>451<br>451<br>451 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89 | 10<br>110<br>110<br>110 | DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060) | DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065)<br>1200<br>1200 | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080)<br>2100<br>1600 | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085) | DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090)<br>3400<br>3500 | H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | | 451<br>451<br>451<br>451<br>451 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>05-24-89 | 10<br>110<br>110<br>110<br>120 | DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060)<br><30 | DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065)<br>1200<br>1200<br>1500 | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080)<br>2100<br>1600<br>2200 | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085) | DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090)<br>3400<br>3500<br>5000 | H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | | 451<br>451<br>451<br>451<br>451<br>451 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>05-24-89<br>08-23-89 | 10<br>110<br>110<br>110<br>120<br>10 | DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060)<br><30 | DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065)<br>1200<br>1200<br>1500 | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080)<br>2100<br>1600<br>2200<br> | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085)<br><18 | DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090)<br>3400<br>3500<br>5000 | H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | | 451<br>451<br>451<br>451<br>451 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>05-24-89 | 10<br>110<br>110<br>110<br>120 | DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060)<br><30 | DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065)<br>1200<br>1200<br>1500 | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080)<br>2100<br>1600<br>2200 | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085) | DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090)<br>3400<br>3500<br>5000 | H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | | 451<br>451<br>451<br>451<br>451<br>451<br>451 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>05-24-89<br>08-23-89<br>08-23-89 | 10<br>110<br>110<br>110<br>120<br>10<br>110 | DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060)<br><30<br><br><br><100 | DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065)<br>1200<br>1200<br>1500<br><br>1300 | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080)<br>2100<br>1600<br>2200<br><br>2200 | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085)<br><18<br><br><br><br><br><18 | DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090)<br>3400<br>3500<br>5000<br><br>4500 | H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | | 451<br>451<br>451<br>451<br>451<br>451<br>451<br>452 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>05-24-89<br>08-23-89<br>08-23-89<br>01-11-89 | 10<br>110<br>110<br>110<br>120<br>10<br>110 | DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060)<br><30<br><br><br><100 | DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065)<br>1200<br>1200<br>1500<br><br>1300<br>640<br>780 | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080)<br>2100<br>1600<br>2200<br><br><br>2200<br>2200<br>2300 | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085)<br><18<br><br><br><br><br><br><18 | DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090)<br>3400<br>3500<br>5000<br><br>4500<br>870<br>890 | H-1<br>STABLE<br>I SOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | | 451<br>451<br>451<br>451<br>451<br>451<br>451<br>452<br>452 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>05-24-89<br>08-23-89<br>08-23-89<br>01-11-89<br>03-09-89 | 10<br>110<br>110<br>110<br>120<br>10<br>110<br>10<br>110 | DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060)<br><30<br><br><br><100<br><30<br><br><30 | DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065)<br>1200<br>1500<br><br><br>1300<br>640<br>780<br>820 | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080)<br>2100<br>1600<br>2200<br><br><br>2200<br>2200<br>2300<br>2100 | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085)<br><18<br><br><br><br><br><18<br><br><18 | DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090)<br>3400<br>3500<br>5000<br><br>4500<br>870<br>890<br>1600 | H-1<br>STABLE<br>I SOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | | 451<br>451<br>451<br>451<br>451<br>451<br>451<br>452<br>452<br>452 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>08-23-89<br>08-23-89<br>01-11-89<br>01-11-89<br>03-09-89 | 10<br>110<br>110<br>110<br>120<br>10<br>110<br>110<br>10<br>110 | DENUM, DIS- SOLVED (UG/L AS MO) (01060) <30 <100 <30 <130 <30 | DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065)<br>1200<br>1200<br>1500<br><br><br>1300<br>640<br>780<br>820<br>600 | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080)<br>2100<br>2200<br><br><br>2200<br>2200<br>2300<br>2100<br>2000 | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085)<br><18<br><br><br><br><br><18<br><br><18 | DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090)<br>3400<br>3500<br>5000<br><br><br>4500<br>870<br>890<br>1600<br>2000 | H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | | 451<br>451<br>451<br>451<br>451<br>451<br>452<br>452<br>452<br>452<br>452 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>08-23-89<br>08-23-89<br>01-11-89<br>01-11-89<br>03-09-89<br>05-24-89 | 10<br>110<br>110<br>110<br>120<br>10<br>110<br>110<br>110<br>110 | DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060)<br><30<br><br><100<br><30<br><br><100 | DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065)<br>1200<br>1200<br>1500<br><br><br>1300<br>640<br>780<br>820<br>600<br>1100 | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080)<br>2100<br>2200<br><br><br>2200<br>2200<br>2300<br>2100<br>2000<br>2100 | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085)<br><18<br><br><br><br><18<br><br><18<br> | DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090)<br>3400<br>3500<br>5000<br><br><br>4500<br>870<br>890<br>1600<br>2000<br>2700 | H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | | 451<br>451<br>451<br>451<br>451<br>451<br>452<br>452<br>452<br>452<br>452<br>452 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>05-24-89<br>08-23-89<br>01-11-89<br>01-11-89<br>03-09-89<br>03-09-89<br>05-24-89 | 10<br>110<br>110<br>120<br>10<br>110<br>110<br>110<br>110<br>110<br>11 | DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060)<br><30<br><br><100<br><30<br><br><100 | DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065)<br>1200<br>1200<br>1500<br><br><br>1300<br>640<br>780<br>820<br>600<br>1100 | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080)<br>2100<br>1600<br>2200<br><br><br>2200<br>2300<br>2100<br>2000<br>2100 | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085)<br><18<br><br><br><br><br><br><br><br><br><br><br><br><br> | DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090)<br>3400<br>3500<br>5000<br><br><br>4500<br>870<br>890<br>1600<br>2000<br>2700 | H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | | 451<br>451<br>451<br>451<br>451<br>451<br>452<br>452<br>452<br>452<br>452<br>452<br>452 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>08-23-89<br>08-23-89<br>01-11-89<br>03-09-89<br>03-09-89<br>05-24-89<br>05-24-89 | 10<br>110<br>110<br>120<br>10<br>110<br>110<br>110<br>110<br>110<br>11 | DENUM, DIS- SOLVED (UG/L AS MO) (01060) <30 <100 <30 <30 | DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065)<br>1200<br>1200<br>1500<br><br><br>1300<br>640<br>780<br>820<br>600<br>1100<br> | NIUM, (IV) DIS- SOLVED (UG/L AS SE) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080)<br>2100<br>1600<br>2200<br><br><br>2200<br>2300<br>2100<br>2100<br>2100 | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085)<br><18<br><br><br><br><br><br><br><br><br><br><br><br><br> | DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090)<br>3400<br>3500<br>5000<br><br><br>4500<br>870<br>890<br>1600<br>2000<br>2700<br> | H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | 0-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | | 451<br>451<br>451<br>451<br>451<br>451<br>452<br>452<br>452<br>452<br>452<br>452 | 03-09-89<br>03-09-89<br>05-24-89<br>05-24-89<br>05-24-89<br>08-23-89<br>01-11-89<br>01-11-89<br>03-09-89<br>03-09-89<br>05-24-89 | 10<br>110<br>110<br>120<br>10<br>110<br>110<br>110<br>110<br>110<br>11 | DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060)<br><30<br><br><100<br><30<br><br><100 | DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065)<br>1200<br>1200<br>1500<br><br><br>1300<br>640<br>780<br>820<br>600<br>1100 | NIUM,<br>(IV)<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE) | TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080)<br>2100<br>1600<br>2200<br><br><br>2200<br>2300<br>2100<br>2000<br>2100 | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085)<br><18<br><br><br><br><br><br><br><br><br><br><br><br><br> | DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090)<br>3400<br>3500<br>5000<br><br><br>4500<br>870<br>890<br>1600<br>2000<br>2700 | H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | O-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | ### GROUND WATER--Continued WELL GROUP 450--Continued WATER QUALITY--EPA FILTRATION STUDY The samples listed below were collected as part of a study of the impacts of pumping rate, filter-pore diameter, and sample atmosphere on the analytical concentrations of inorganic constituents in ground water. Records provided by the U.S. Environmental Protection Agency. LABORATORY: Laboratory analyses done by EPA research laboratory (R.W. Puls), Ada, Oklahoma. SAMPLING ATMOSPHERE: 1, Sample filtered and bottled in air; 2, Sample filtered and bottled in nitrogen-filled glove box. REMARKS: <, Actual value is known to be less than the value shown. Filter-pore size of 635 represents slot width of well screen. These samples were otherwise unfiltered. | WELL | | SAMPLE<br>NUMBERS | CHARGE | | DRAW<br>DOWN<br>(M) ( | | SPE-<br>CIFIC<br>CON-<br>DUCT-<br>ANCE<br>(US/CM)<br>(00095) | PH<br>(STAND-<br>ARD<br>UNITS)<br>(00400) | OXYGEN, ( DIS- SOLVED ( (MG/L) | BONATE E<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS N<br>HCO3 | BONATE WATER WH IT FIELD IG/L AS HCO3 | OXID-<br>ATION<br>RED-<br>UCTION<br>POTEN-<br>TIAL<br>(MV)<br>00090) | | |------------|----------------------------------------------------------------------|-------------------------------------------|-----------------------------------------------|---------------------------------------------|-------------------------------------------------------------|---------------------------------------------------------|--------------------------------------------------------------------|-------------------------------------------|---------------------------------------------|---------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------|----------------------------------------------------------------------|--------------------------------------------------------------| | 451<br>451 | 03-09-89<br>03-09-89 | 1-4<br>5-8 | 0.76<br>3.4 | 1.8<br>0.6 | | 19.0 | 3930<br>4060 | 5.0<br>4.9 | <0.1<br><0.1 | <br>15 | <br> | 260<br>250 | | | 452<br>452 | 03-09-89<br>03-09-89 | 1-3<br>4-6 | 3.0<br>28. | 1.5<br>0.3 | | <br>17.8 | 3690<br>3700 | 5.4<br>5.6 | 0.2<br><0.1 | <br>66 | ` | 370<br>290 | | | WELL | . DATE | SAMPLE<br>NUMBER | | - (MICRO- | DIS-<br>SOLVED<br>(MG/L<br>AS CA) | DIS-<br>SOLVE<br>(MG/L<br>AS MG | , SODIUM<br>DIS-<br>D SOLVED<br>(MG/L<br>) AS NA | DIS-<br>SOLVE<br>(MG/L | DIS-<br>DIS-<br>D SOLVEI<br>(MG/L<br>AS SO4 | DIS-<br>DIS-<br>DIS-<br>DIS-<br>MG/L<br>(MG/L<br>DIS-<br>DIS-<br>DIS-<br>DIS-<br>DIS-<br>DIS-<br>DIS-<br>DIS- | (UG/L<br>AS AL) | ARSENIC<br>DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | | | 451 | 03-09-89<br>03-09-89<br>03-09-89<br>03-09-89<br>03-09-89<br>03-09-89 | 2<br>3<br>9 4<br>9 5<br>9 6<br>7 | 1<br>1<br>1<br>1<br>1<br>1 | 0.1<br>0.4<br>5.<br>635<br>0.1<br>0.4<br>5. | 586<br>599<br>621<br>617 | 152<br>150<br>161<br>163<br>162<br>162<br>168<br>163 | | 12.9<br>12.7<br>12.8<br>12.8 | | · · · · · · · · · · · · · · · · · · · | 6490<br>6500<br>8320<br>9790<br>10000 | <10<br><10<br><10<br><10<br><10<br><10<br><10 | 0<br>0<br>0<br>0<br>0 | | 452 | 03-09-89<br>03-09-89<br>03-09-89<br>03-09-89<br>03-09-89 | 2<br>3<br>7<br>4<br>9<br>5 | 1<br>1<br>1<br>1<br>1 | 0.1<br>0.4<br>5.<br>0.1<br>0.4<br>5. | <i>6</i> 92<br>561 | 146<br>130<br>148<br>119<br>136<br>142 | 101<br>77.0<br>101<br>84.8<br>87.7<br>89.7 | 9.3<br>7.1<br>7.13.5 | | <br><br> | 1540<br>1410<br>890<br>1110 | <10<br><10<br><10<br><10<br><10 | 0<br>0<br>0<br>0 | | WELL | DATE | SAMPLE<br>NUMBER | | (UG/L<br>AS CD) | COBALT,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CO)<br>(01035) | COPPER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CU)<br>(01040) | IRON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS FE)<br>(01046) | (UG/L<br>AS PB) | (UG/L<br>AS LI) | MANGA-<br>NESE,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MN)<br>(01056) | NICKEL,<br>DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065) | STRON-<br>TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080) | ZINC,<br>DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090) | | 451 | 03-09-89<br>03-09-89<br>03-09-89<br>03-09-89<br>03-09-89<br>03-09-89 | 2<br>3<br>9<br>4<br>9<br>5<br>0<br>6<br>7 | <50<br><50<br><50<br><50<br><50<br><50<br><50 | 20<br>20<br>10<br>20<br>20<br>20 | 1500<br>1500<br>1700<br>1600<br>1700<br>1800<br>700<br>1700 | 6130<br>6380<br>6920<br>6930<br>12000<br>12000<br>13000 | 154000<br>156000<br>156000<br>166000<br>149000<br>151000<br>154000 | <pre></pre> | 330<br>270<br>350<br>350<br>360<br>380 | 110000<br>110000<br>120000<br>120000<br>110000<br>120000<br>120000 | 1000<br>1000<br>1000<br>1100<br>1200<br>1200<br>1200<br>1200 | 1900<br>1900<br>2000<br>2000<br>2000<br>2000<br>2100<br>2100 | 3000<br>3000<br>3000<br>3100<br>3800<br>3800<br>3900<br>3900 | ### GROUND WATER--Continued WELL GROUP 450--Continued WATER QUALITY--EPA FILTRATION STUDY--Continued | WELL | DATE | SAMPLE<br>NUMBER | BORON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020) | CADMIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS CD)<br>(01025) | COBALT,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CO)<br>(01035) | COPPER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CU)<br>(01040) | IRON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS FE)<br>(01046) | LEAD,<br>DIS-<br>SOLVED<br>(UG/L<br>AS PB)<br>(01049) | LITHIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS LI)<br>(01130) | MANGA-<br>NESE,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MN)<br>(01056) | NICKEL,<br>DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065) | STRON-<br>TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080) | ZINC,<br>DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090) | |------|----------|------------------|-------------------------------------------------------|---------------------------------------------------------|---------------------------------------------------------|---------------------------------------------------------|-------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------|-----------------------------------------------------------------|---------------------------------------------------------|-----------------------------------------------------------------|-------------------------------------------------------| | 452 | 03-09-89 | 1 | <50 | 20 | 860 | <40 | <400 | <80 | 300 | 94000 | 1000 | 2200 | 2400 | | | 03-09-89 | 2 | <50 | 20 | 830 | <40 | <400 | <80 | 290 | 91000 | 970 | 2000 | 2400 | | | 03-09-89 | 3 | <50 | 20 | 870 | <40 | <400 | <80 | 220 | 100000 | 1000 | 2200 | 2500 | | | 03-09-89 | 4 | <40 | 10 | 550 | <40 | <400 | <80 | 230 | 73000 | 750 | 1800 | 1500 | | | 03-09-89 | 5 | <50 | 10 | 620 | <40 | <400 | <80 | 290 | 88000 | 910 | 2000 | 1800 | | | 03-09-89 | 6 | <50 | 20 | 650 | <40 | 520 | 80 | 200 | 91000 | 890 | 2100 | 1800 | #### WELL GROUP 500 LOCATION.--Lat 33°31'51", long 110°52'05", in SEKSEKNWK, sec. 7, T. 2 N., R. 15 E. (A-02-15)07bdd, 60 m east of Pinal Creek, and 16 km northwest of Globe. Landowner: Tonto National Forest LAND-SURFACE DATUM.--896.57 m above National Geodetic Vertical Datum of 1929 (levels by Cyprus Miami Mining Corporation). REMARKS.--Wells 501, 502, 503, and 504 were originally identified as X5W1, X5W2, X5W3, and X5W4, respectively. #### DRILLING AND WELL CONSTRUCTION - Well 5EX was drilled for exploration purposes. After water samples and cuttings were collected, the hole was sealed with concrete to its entire depth. - Wells 501-504 were cased with nominal 10-centimeter-diameter, schedule 40, polyvinyl chloride pipe. Each well has a single 0.9-meter long slotted, 10-centimeter-diameter, schedule 80, polyvinyl chloride pipe as the well screen. Each screen has 1,470 factory-cut slots 3.6 cm long by 0.64 mm wide for a total open area of 339 cm<sup>2</sup>. The borehole annulus around the screen is filled with washed pea gravel from uncontaminated local alluvium. A layer of bentonite pellets was placed in the annulus from approximately 0.5 to 1.5 m above the screen. A concrete seal extends from the land surface to the depth listed. Hole 503 caved during installation of casing. - Well 505 was cased with nominal 10-centimeter-diameter, schedule 40, polyvinyl chloride pipe. The well has a single 1.5-meter long slotted, 10-centimeter-diameter, schedule 40, polyvinyl chloride pipe as well screen. The screen has 3,648 factory-cut slots 4.4 cm long by 0.51 mm wide for a total open area of 819 cm<sup>2</sup>. The borehole annulus around the screen is filled with washed pea gravel from uncontaminated alluvium. A layer of bentonite pellets was placed in the annulus from aproximately 0.9 to 1.2 m above the screen. A concrete seal extends from the land surface to a depth of 1.5 m. - Well 506 was cased with nominal 10-centimeter-diameter, schedule 80, polyvinyl chloride pipe. The well has a single 1.5-meter long slotted, 10-centimeter-diameter, schedule 80, polyvinyl chloride pipe as well screen. The screen in well 506 has 1,056 factory-cut slots 3.4 cm long by 0.64 mm wide for a total open area of 230 cm<sup>2</sup>. The borehole annulus around the screen is filled with washed pea gravel from uncontaminated alluvium. Formation material collapsed around the casing from 0.8 to 3.4 m above the screen, or to within about 1.8 m of land surface. A layer of bentonite pellets 0.3 m thick was placed in the annulus upon the collapsed material. LOGS: D, drillers; G, geologist; P, particle size. | WELL | DATE<br>COMPLE -<br>TED | DRILLING METHOD | HOLE<br>DEPTH<br>(meters) | WELL<br>DEPTH<br>(meters) | SCREENED<br>INTERVAL<br>(meters) | GEOLOGIC<br>UNIT | BOTTOM<br>OF SEAL<br>(meters) | LOGS<br>AVAILABLE | |------|-------------------------|----------------------|---------------------------|---------------------------|----------------------------------|------------------|-------------------------------|-------------------| | 5EX | 12-13-85 | DUAL-WALL AIR ROTARY | 89.9 | •• | •• | | | DGP | | 501 | 05-22-86 | ROTARY, BENTONITE | 17.1 | 17.0 | 15.4-16.3 | ALLUVIUM | 15.2 | D | | 502 | 05-22-86 | ROTARY, BENTONITE | 38.1 | 38.0 | 36.5-37.4 | BASIN FILL | 32.6 | D | | 503 | 05-22-86 | ROTARY, BENTONITE | 73.2 | 25.3 | 23.4-24.1 | ALLUVIUM | 19.8 | D | | 504 | 07-24-86 | CABLE TOOL | 69.5 | 69.2 | 67.6-68.6 | BASIN FILL | 64.0 | D | | 505 | 12-17-88 | HOLLOW-STEM AUGER | 22.2 | 21.6 | 15.5-21.6 | ALLUVIUM | 1.5 | DGP | | 506 | 12-15-88 | HOLLOW-STEM AUGER | 7.3 | 6.7 | 5.2-6.7 | ALLUVIUM | 1.5 | DGP | #### GROUND WATER--Continued WELL GROUP 500--Continued SITE PLAN Bottom Well 505 | | Thick-<br>ness<br>(m) | of depth<br>interval<br>(m) | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-----------------------------| | Summary of geologist log: | | | | Sand, brown to black, loose, wet, fine to coarse grained | 0.3 | 0.3 | | contains some gravel, maximum clast size 406 mm | 0.3 | 0.6 | | No sample | 0.3 | 0.9 | | clast size 152 mm; no sample 1.8-2.4 m | 2.1 | 3.0 | | oxide coatings present: 25-51 mm brown sandy clay stringer at bottom of interval | 0.5 | 3.5 | | No sample | 0.5 | 4.0 | | Sand, brown to black, loose, wet, fine to coarse grained; manganese oxide coatings present | | | | on some grains: maximum clast size 76 mm; no samples 5.0-5.5, 6.6-7.3 m | 3.6 | 7.6 | | Clay sticky sand and gravel | <0.1 | 7.6 | | Silt and clay, brown to brownish gray, moist, somewhat plastic; sandy below 9.0 m; no sample 8.5-9.0 m Sand. loose, wet, fine to medium grained; gravel above 10 m, stiff clay with black and orange | 2.1 | 9.7 | | streaks from 10.0 to 10.1 m; maxixum clast size 127 mm | 1.9 | 11.6 | | No sample | 0.6 | 12.2 | | Clay, brown, moist, stiff, plastic, dull luster; is silty, brown with black streaks | | | | from 13.5-13.7.m; no sample 13.1-13.2 m | 1.7 | 13.9 | | Sand, brown to grayish-brown, fine to coarse grained | 0.2 | 14.1 | | Clay, dark gray, moist, stiff, blocky, dull luster; no sample 14.6-14.8 | 0.5 | 14.6 | | No sample | 0.2 | 14.8 | | Sand, orange brown, loose, wet, medium to coarse grained; contains some gravel | 0.7 | 16.2 | | No sample | 1.2 | 17.4 | | Sand and gravel, loose, wet; sand is medium to coarse grained; maximum clast size 102 mm; contains | | | | sticky clay below 18.3 m | 1.3 | 18.7 | | Gravel, loose, wet; contains cobbles up to 102 mm; HCl reaction | 0.2 | 18.9 | | No sample | 0.3 | 19.2 | | Sand and sandstone; sand is light brown, loose to firm, uniform, moist; variable HCl reaction; | | 40.0 | | sandstone reacts strongly with HCL | 0.6 | 19.8 | | No sample | 0.3 | 20.1 | | samples 20.4-20.7 | 1.5 | 21.6 | | more strongly cemented below 21.1 m | 0.6 | 22.2 | #### GROUND WATER--Continued WELL GROUP 500--Continued LOG INFORMATION--Continued #### **WELL 505** #### **EXPLANATION** All intervals for which particle-size data are available contain at least 1-percent silt and gravel. Intervals that appear to contain only sand are intervals for which particle-size data are unavailable. #### WATER LEVEL, IN METERS BELOW LAND SURFACE | | | | WELL NUMBI | ER | • • • • • • • • • • • • • • • • • • • • | | |----------|------|------|------------|------|-----------------------------------------|------| | DATE | 501 | 502 | 502 | 504 | 5 <b>05</b> | 506 | | 10-06-87 | 1.16 | 1.15 | 1.26 | .96 | | | | 11-23-87 | 1.11 | 1.11 | 1.21 | .91 | •• | | | 01-27-88 | 1.09 | 1.09 | 1.19 | .88 | | | | 03-31-88 | 1.11 | 1.09 | 1.21 | .89 | | | | 05-23-88 | 1.16 | 1.15 | 1.25 | .95 | | | | 06-16-88 | 1.19 | 1.19 | 1.29 | 1.00 | | | | 07-21-88 | 1.24 | 1.24 | 1.34 | 1.05 | •• | | | 09-21-88 | 1.24 | 1.23 | 1.33 | 1.05 | •• | | | 11-21-88 | 1.22 | 1.20 | 1.30 | 1.04 | •• | | | 12-15-88 | •• | •• | | | •• | 1.19 | | 12-17-88 | •• | •• | | •• | 1.94 | | | 12-21-88 | •• | •• | •• | •• | 1.42 | 1.19 | | 01-11-89 | 1.22 | 1.23 | 1.30 | 1.03 | 1.24 | 1.19 | | 01-26-89 | 1.22 | 1.22 | 1.30 | 1.05 | 1.26 | 1.19 | | 03-08-89 | 1.22 | 1.18 | 1.30 | 1.05 | 1.26 | 1.20 | | 03-31-89 | 1.23 | 1.22 | 1.32 | 1.05 | 1.27 | 1.22 | | 05-24-89 | 1.30 | 1.28 | 1.38 | 1.13 | 1.39 | 1.28 | | 05-26-89 | 1.32 | 1.30 | 1.40 | 1.15 | 1.36 | 1.30 | | 07-21-89 | 1.44 | 1.42 | 1.52 | 1.27 | 1.48 | 1.43 | | 08-23-89 | •• | | •• | | 1.45 | 1.40 | | 09-21-89 | 1.48 | 1.46 | 1.56 | 1.30 | 1.53 | 1.48 | ## GROUND WATER--Continued WELL GROUP 500--Continued WATER LEVEL, IN METERS BELOW LAND SURFACE--Continued REMARKS: <, Actual value is known to be less than the value shown. | WELL | DATE | SPE-<br>CIFIC<br>CON-<br>DUCT-<br>ANCE<br>(US/CH)<br>(00095) | PH<br>(STAND-<br>ARD<br>UNITS)<br>(00400) | TEMPER-<br>ATURE<br>WATER<br>(DEG C)<br>(00010) | BICAR-<br>BONATE<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS<br>HCQ3<br>(00453) | BICAR-<br>BONATE<br>WATER<br>WH IT<br>FIELD<br>MG/L AS<br>HCQ3<br>(00450) | OXYGEN,<br>DIS-<br>SOLVED<br>(MG/L)<br>(00300) | OXID-<br>ATION<br>RED-<br>UCTION<br>POTEN-<br>TIAL<br>(MV)<br>(00090) | AVER-<br>AGE<br>DIS-<br>CHARGE<br>(L/MIN) | PUMPING<br>PERIOD<br>(HOURS) | DRAW-<br>DOWN<br>(M) | |------|----------|--------------------------------------------------------------|-------------------------------------------|-------------------------------------------------|----------------------------------------------------------------------------|---------------------------------------------------------------------------|------------------------------------------------|-----------------------------------------------------------------------|-------------------------------------------|------------------------------|----------------------| | 501 | 04-28-87 | 3400 | 6.20 | 18.0 | | 140 | 0.8 | | 15. | 0.7 | 0.2 | | 501 | 06-16-88 | 3710 | 5.81 | 18.5 | 144 | | 40.1 | 280 | 49. | 0.3 | | | 501 | 03-08-89 | 3810 | 5.81 | 18.5 | | 132 | <0.1 | 320 | 28. | 0.4 | | | 501 | 05-24-89 | 3810 | 5.92 | 18.5 | | 128 | <0.1 | 310 | 45. | 0.3 | | | 502 | 01-11-89 | 1560 | 7.34 | 19.0 | | 198 | 4.5 | 390 | 38. | 0.4 | 6.0 | | 503 | 06-16-88 | 3720 | 5.69 | 19.0 | 113 | | ⊲.1 | 320 | 45. | 1.0 | | | 503 | 01-11-89 | 3800 | 5.94 | 18.0 | | 113 | 0.4 | 430 | 32. | 0.6 | .2 | | 503 | 03-08-89 | 3820 | 5.67 | 18.0 | | 103 | <0.1 | 370 | 3.8 | 0.3 | | | 503 | 05-24-89 | 3850 | 5.82 | 18.0 | | 105 | <0.1 | 330 | 49. | 0.4 | | | 504 | 01-11-89 | 393 | 7.59 | 20.5 | 235 | •• | 6.1 | 370 | 64. | 0.8 | 12.2 | | 505 | 01-11-89 | 3750 | 6.26 | 18.0 | 173 | | 0.2 | 180 | 80. | 1.0 | | | 505 | 03-08-89 | 3780 | 5.91 | 18.5 | | 160 | <0.1 | 350 | 38. | 0.3 | | | 505 | 05-24-89 | 3800 | 6.02 | 18.5 | | 152 | <0.1 | 320 | 42. | 0.3 | | | 505 | 08-23-89 | 3520 | 6.11 | 19.0 | | 169 | <0.1 | 320 | | | | | 506 | 03-08-89 | 3650 | 6.05 | 18.0 | | 194 | <0.1 | 340 | 3.8 | 0.3 | | | 506 | 05-24-89 | 3700 | 6.12 | 19.0 | | 178 | <0.1 | 310 | 17. | 0.7 | | | 506 | 08-23-89 | 3620 | 5.96 | 20.0 | | 171 | <0.1 | 340 | | | | ### GROUND WATER--Continued WELL GROUP 500--Continued WATER QUALITY--LABORATORY MEASUREMENTS LABORATORY: 10, USGS National Water-Quality Laboratory, Arvada, Colorado; 110, USGS research laboratory (K.G. Stollenwerk), Lakewood, Colorado; 120, USGS research laboratory (D.K. Nordstrom), Menlo Park, California; 310, University of Arizona Hydrology Department Laboratory, Tucson, Arizona. 320, University of Arizona Geosciences Department Laboratory, Tucson, Arizona. Fluoride analyses reported with Stollenwerk's analyses were made by Tucson project personnel using a specificion electrode. REMARKS: <, Actual value is known to be less than the value shown. | WELL | DATE | LAB-<br>ORA-<br>TORY | CALCIUM<br>DIS-<br>SOLVED<br>(MG/L<br>AS CA)<br>(00915) | MAGNE-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SODIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS NA)<br>(00930) | POTAS-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS K)<br>(00935) | SULFATE<br>DIS-<br>SOLVED<br>(MG/L<br>AS SO4)<br>(00945) | CHLO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS CL)<br>(00940) | FLUO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS F)<br>(00950) | CARBON,<br>ORGANIC<br>TOTAL<br>(MG/L<br>AS C)<br>(00680) | CARBON,<br>ORGANIC<br>DIS-<br>SOLVED<br>(MG/L<br>AS C)<br>(00681) | |------|----------|----------------------|---------------------------------------------------------|-----------------------------------------------------------------|---------------------------------------------------------|----------------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------------|---------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------------------------------| | 501 | 04-28-87 | 10 | 640 | 150 | 80 | 4.0 | 2100 | 100 | 0.20 | | | | 501 | 04-28-87 | 110 | 660 | 150 | 110 | | 2000 | 110 | | | | | 501 | 04-28-87 | 320 | | | | | | | | | | | 501 | 06-16-88 | 10 | 710 | 160 | 91 | 4.6 | 2300 | 110 | 0.30 | 1.2 | | | 501 | 06-16-88 | 110 | 680 | 160 | 84 | | 2300 | 110 | 0.14 | | | | 501 | 06-16-88 | 310 | | | | | •• | •• | | | 1.1 | | 501 | 03-08-89 | 110 | 650 | 140 | 59 | | 2200 | 160 | | | | | 501 | 05-24-89 | 110 | 620 | 150 | 79 | | 2300 | 100 | 0.28 | | | | 502 | 01-11-89 | 10 | | | | | | | | | | | 502 | 01-11-89 | 110 | 230 | 43 | 33 | | 760 | 22 | 0.19 | | | | 503 | 06-16-88 | 10 | | | | | | | | 1.1 | •• | | 503 | 06-16-88 | 110 | 660 | 150 | 81 | | 2100 | 130 | 0.42 | | | | 503 | 06-16-88 | 310 | | | | | | | | | 1.3 | | 503 | 01-11-89 | 10 | | | | | | | | | | | 503 | 01-11-89 | 110 | 690 | 140 | 91 | | 2300 | 120 | | | | | 503 | 03-08-89 | 110 | 600 | 170 | 61 | | 2200 | 160 | | | | | 503 | 05-24-89 | 110 | 550 | 140 | 90 | | 2300 | 100 | 0.92 | | | | 503 | 05-24-89 | 120 | | | | | | | | •• | | | 504 | 01-11-89 | 10 | | | | | | | | | | | 504 | 01-11-89 | 110 | 40 | 14 | 18 | •• | 15 | 9.4 | 0.21 | •• | | | 505 | 01-11-89 | 10 | 710 | 160 | 87 | 7.7 | 2500 | 110 | 0.20 | | | | 505 | 01-11-89 | 110 | 620 | 120 | <i>7</i> 5 | | 2300 | 110 | | | | | 505 | 03-08-89 | 10 | 710 | 160 | 97 | 4.7 | 2500 | 110 | 0.20 | | | | 505 | 03-08-89 | 110 | 660 | 140 | 76 | | 2300 | 160 | | | | | 505 | 05-24-89 | 110 | 650 | 160 | 88 | | 2200 | 110 | | | | | 505 | 08-23-89 | 110 | 620 | 160 | 88 | | 2300 | 100 | 0.19 | | | | 506 | 03-08-89 | 10 | 660 | 160 | 95 | 4.4 | 2300 | 120 | 0.20 | | | | 506 | 03-08-89 | 110 | 630 | 140 | 86 | | 2100 | 160 | | | | | 506 | 05-24-89 | 110 | 540 | 130 | 69 | •• | 2100 | 99 | •• | | | | 506 | 05-24-89 | 120 | | •• | | •• | •• | •• | | | | | 506 | 08-23-89 | 110 | 650 | 160 | 88 | •• | 2100 | 100 | 0.22 | •• | | # GROUND WATER--Continued WELL GROUP 500--Continued WATER QUALITY--LABORATORY MEASUREMENTS--Continued | WELL | DATE | LAB-<br>ORA-<br>TORY | CARBON,<br>INOR-<br>GANIC,<br>TOTAL<br>(MG/L<br>AS C)<br>(00685) | SILICA,<br>DIS-<br>SOLVED<br>(MG/L<br>AS<br>SIO2)<br>(00955) | IONIC<br>BAL-<br>ANCE<br>(PER-<br>CENT) | IONIC<br>STRE-<br>NGTH<br>(MOL/L) | SOLIDS,<br>SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301) | NITRO-<br>GEN,<br>AMMONIA<br>DIS-<br>SOLVED<br>(MG/L<br>AS N)<br>(00608) | NITRO-<br>GEN,AM-<br>MONIA +<br>ORGANIC<br>DIS.<br>(MG/L<br>AS N)<br>(00623) | NITRO-<br>GEN,<br>NO2+NO3<br>DIS-<br>SOLVED<br>(MG/L<br>AS N)<br>(00631) | PHOS-<br>PHOROUS<br>DIS-<br>SOLVED<br>(MG/L<br>AS P)<br>(00666) | |------|----------------------|----------------------|------------------------------------------------------------------|--------------------------------------------------------------|-----------------------------------------|-----------------------------------|--------------------------------------------------------------------------------|--------------------------------------------------------------------------|------------------------------------------------------------------------------|--------------------------------------------------------------------------|-----------------------------------------------------------------| | 501 | 04-28-87 | 10 | | 59 | 3.1 | 0.093 | •• | 0.380 | 0.90 | <0.100 | 0.070 | | 501 | 04-28-87 | 110 | | | 7.2 | 0.092 | •• | •• | •• | •• | •• | | 501 | 04-28-87 | 320 | | | •• | | | •• | | •• | | | 501 | 06-16-88 | 10 | 53 | 61 | 1.3 | 0.103 | 3570 | 0.290 | 0.90 | <0.100 | 0.030 | | 501 | 06-16-88 | 110 | | 62 | 0.1 | 0.101 | | •• | •- | | | | 501 | 06-16-88 | 310 | | | | 0.00/ | | •• | •• | | •• | | 501 | 03-08-89 | 110 | | 47 | -3.3<br>-4.2 | 0.096 | •• | •• | •• | | | | 501 | 05-24-89 | 110 | | 53 | -4.2 | 0.097 | | •• | •• | | •• | | 502 | 01-11-89 | 10 | | •• | •• | •• | •• | •• | •• | •• | •• | | 502 | 01-11-89 | 110 | | 27 | -8.7 | 0.034 | •• | •• | | | •• | | 503 | 06-16-88 | 10 | | •• | | | •• | •• | •• | •• | •• | | 503 | 06-16-88 | 110 | | 15 | 3.0 | 0.095 | | •• | | •• | | | 503 | 06-16-88 | 310 | •• | | | | •• | •• | | •• | | | 503 | 01-11-89 | 10 | | •• | | | | •• | | •• | | | 503 | 01-11-89 | 110 | | 69 | -0.3 | 0.102 | | | | | •• | | 503 | 03-08-89 | 110 | •• | 47 | -3.0 | 0.096 | •• | •• | | | | | 503 | 05-24-89 | 110 | | 50 | -7.5 | 0.094 | | | | •• | | | 503 | 05-24-8 <del>9</del> | 120 | •• | | | | | •• | •• | | •• | | 504 | 01-11-89 | 10 | •• | •• | | | | •• | | •• | | | 504 | 01-11-89 | 110 | •• | 26 | -5.8 | 0.006 | •• | | | •• | •• | | 505 | 01-11-89 | 10 | | 57 | -3.3 | 0.107 | 3770 | •• | | | | | 505 | 01-11-89 | 110 | | 53 | -6.9 | 0.095 | | | •• | | | | 505 | 03-08-89 | 10 | •• | 59 | -2.6 | 0.108 | 3770 | | | | | | 505 | 03-08-89 | 110 | | 55 | -4.0 | 0.099 | | •• | •- | •• | | | 505 | 05-24-89 | 110 | | 50 | 0.5 | 0.096 | | •• | •• | •• | | | 505 | 08-23-89 | 110 | •• | 59 | -2.7 | 0.098 | •• | •• | | | •- | | 506 | 03-08-89 | 10 | | 49 | -2.8 | 0.101 | 3520 | | •• | •• | | | 506 | 03-08-89 | 110 | | 47 | -2.7 | 0.094 | •• | •• | | | | | 506 | 05-24-89 | 110 | | 38 | -8.6 | 0.086 | | | | •• | | | 506 | 05-24-89 | 120 | •• | •• | •• | •• | | •• | | •• | | | 506 | 08-23-89 | 110 | •• | 54 | 2.2 | 0.095 | •• | •• | •• | •• | •• | | | | LAB- | ALUM-<br>INUM,<br>DIS- | ANTI-<br>MONY,<br>DIS-<br>SOLVED | ARSENIC<br>DIS- | BARIUM,<br>DIS-<br>SOLVED | BERYL-<br>LIUM,<br>DIS- | BORON,<br>DIS- | CADMIUM<br>DIS- | CHRO-<br>MIUM,<br>DIS- | COBALT,<br>DIS- | | WELL | DATE | ORA- | SOLVED<br>(UG/L | (UG/L | SOLVED<br>(UG/L | (UG/L | SOLVED<br>(UG/L | SOLVED<br>(UG/L | SOLVED<br>(UG/L | SOLVED<br>(UG/L | SOLVED<br>(UG/L | | WLLL | DAIL | TORY | AS AL) | AS SB) | AS AS) | AS BA) | AS BE) | AS B) | AS CD) | AS CR) | AS CO) | | | | 7 <b>0</b> K1 | (01106) | (01095) | (01000) | (01005) | (01010) | (01020) | (01025) | (01030) | (01035) | | 501 | 04-28-87 | 10 | <10 | •• | •• | 29 | <2 | 70 | 5 | •• | 10 | | 501 | 04-28-87 | 110 | <160 | •• | •• | | | | <100 | | <40 | | 501 | 04-28-87 | 320 | | •• | | •• | •• | | | | | | 501 | 06-16-88 | 10 | 10 | <1 | 1 | 30 | <2 | 60 | 5 | 3 | 10 | | 501 | 06-16-88 | 110 | <1000 | •• | •• ' | | | | <100 | | <40 | | 501 | 06-16-88 | 310 | | | •• | •• | | •• | | •• | •• | | 501 | 03-08-89 | 110 | <1000 | | •• | •• | | | <100 | •• | <40 | | 501 | 05-24-89 | 110 | <1000 | •• | •• | | | •• | <100 | •• | <40 | | 502 | 01-11-89 | 10 | •• | | | •• | | | | •• | •• | | 502 | 01-11-89 | 110 | <500 | •• | •• | •• | •• | | <50 | | <20 | # GROUND WATER--Continued WELL GROUP 500--Continued WATER GUALITY--LABORATORY MEASUREMENTS--Continued | WELL | DATE | LAB-<br>ORA-<br>TORY | ALUM-<br>INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106) | ANTI-<br>MONY,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SB)<br>(01095) | ARSENIC<br>DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | BARIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005) | BERYL-<br>LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010) | BORON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020) | CADMIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS CD)<br>(01025) | CHRO-<br>MIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CR)<br>(01030) | COBALT,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CO)<br>(01035) | |------------|----------------------|----------------------|----------------------------------------------------------------|----------------------------------------------------------------|---------------------------------------------------------|---------------------------------------------------------|-----------------------------------------------------------------|------------------------------------------------------------------|---------------------------------------------------------|-----------------------------------------------------------------|----------------------------------------------------------------| | 503 | 06-16-88 | 10 | | | | | | | | | | | 503 | 06-16-88 | 110 | <1000 | | | | | | <100 | | <40 | | 503 | 06-16-88 | 310 | | | | | | · | | | | | 503 | 01-11-89 | 10 | | | | | | | | | | | 503 | 01-11-89 | 110 | <1000 | | | | | | <100 | | <40 | | 503 | 03-08-89 | 110 | <1000 | | | | | | <100 | | <40 | | 503 | 05-24-89 | 110 | <500 | | | | | | <50 | •• | <20 | | 503 | 05-24-89 | 120 | | •• | •• | | •• | •• | •• | | | | 504 | 01-11-89 | 10 | | | •• | | •• | | | | | | 504 | 01-11-89 | 110 | <500 | | | •• | | •• | <50 | | <20 | | 505 | 01-11-89 | 10 | 10 | | | 38 | <2 | 60 | <3 | <20 | <9 | | 505 | 01-11-89 | 110 | <1000 | | | | | | <100 | | <40 | | 505 | 03-08-89 | 10 | 10 | •• | •• | 35 | <2 | 60 | 4 | <20 | 10 | | 505 | 03-08-89 | 110 | <160 | | | •• | | | <100 | | <40 | | 505 | 05-24-89 | 110 | <1000 | •• | •• | •• | | •• | <100 | | <40 | | 505 | 08-23-89 | 110 | <1000 | | •• | •• | •• | •• | <100 | 80 | <200 | | 506 | 03-08-89 | 10 | <10 | •- | •• | 25 | <2 | 60 | 4 | <20 | 10 | | 506 | 03-08-89 | 110 | <1000 | | | | | | <100 | | <40 | | 506 | 05-24-89 | 110 | <1000 | •- | •• | •• | | •• | <100 | | <40 | | 506 | 05-24-89 | 120 | •• | | •• | •• | | •• | •• | | •• | | 506 | 08-23-89 | 110 | <1000 | | | •• | •- | | <100 | 70 | <200 | | WELL | DATE | LAB-<br>ORA-<br>TORY | COPPER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CU)<br>(01040) | IRON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS FE)<br>(01046) | LEAD,<br>DIS-<br>SOLVED<br>(UG/L<br>AS PB)<br>(01049) | LITHIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS LI)<br>(01130) | MANGA-<br>NESE,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MN)<br>(01056) | MOLYB-<br>DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060) | NICKEL,<br>DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065) | STRON-<br>TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080) | THAL-<br>LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS TL)<br>(01057) | | F04 | 0/ 20 07 | 40 | 90 | 2/ | 70 | 220 | //000 | 70 | 700 | 2700 | | | 501<br>501 | 04-28-87<br>04-28-87 | 10<br>110 | 80<br><20 | 24<br><40 | . 70<br> | 220 | 44000<br>46000 | 30 | 300<br><100 | 2300<br>1900 | | | 501 | 04-28-87 | 320 | | | | •• | 40000 | •• | | | •• | | 501 | 06-16-88 | 10 | <30 | 22 | <30 | 220 | 57000 | <30 | 300 | 2500 | <1 | | 501 | 06-16-88 | 110 | 20 | 80 | | | 53000 | | 300 | 2400 | •• `` | | 501 | 06-16-88 | 310 | | | | | •• | | | | | | 501 | 03-08-89 | 110 | 60 | 60 | | | 52000 | | 500 | 1600 | | | 501 | 05-24-89 | 110 | <20 | <40 | •- | •- | 58000 | •• | 300 | 2100 | •• | | 502 | 01-11-89 | 10 | •• | | | •• | •• | •• | •• | •• | •• | | 502 | 01-11-89 | 110 | <10 | <20 | •• | | <30 | •- | <50 | 1200 | | | 503 | 06-16-88 | 10 | •• | | •• | •• | | | | •• | •• | | 503 | 06-16-88 | 110 | <20 | <40 | | | 63000 | | 500 | 2300 | | | 503 | 06-16-88 | 310 | | | | | | | | | | | 503 | 01-11-89 | 10 | | | | •• | | •• | | | | | 503 | 01-11-89 | 110 | 100 | 50 | | | 86000 | | 850 | 2700 | •• | | 503 | 03-08-89 | 110 | <del>9</del> 1 | 580 | | •• | 60000 | | 400 | 1600 | | | 503 | 05-24-89 | 110 | <10 | <20 | | •• | 59000 | •• | 510 | 2200 | | | 503 | 05-24-89 | 120 | •• | | •• | •• | | | •• | •• | •• | | 504<br>504 | 01-11-89<br>01-11-89 | 10<br>110 | <br><10 | <br><b>&lt;</b> 20 | | | <br><30 | •• | <br><50 | 310 | | # GROUND WATER--Continued WELL GROUP 500--Continued WATER QUALITY--LABORATORY MEASUREMENTS--Continued | | | | COPPER, | IRON, | LEAD, | LITHIUM | MANGA-<br>NESE, | MOLYB-<br>DENUM, | NICKEL, | STRON-<br>TIUM, | THAL-<br>LIUM, | |------------|----------------------|--------------|-----------------|-----------------|----------------|---------|-----------------|------------------|---------|-----------------|----------------| | | | | DIS- | | | LAB- | SOLVED | WELL | DATE | ORA- | (UG/L | | | TORY | AS CU) | AS FE) | AS PB) | AS LI) | AS MN) | AS MO) | AS NI) | AS SR) | AS TL) | | | | | (01040) | (01046) | (01049) | (01130) | (01056) | (01060) | (01065) | (01080) | (01057) | | 505 | 01-11-89 | 10 | <30 | 67 | <30 | 190 | 47000 | <30 | 230 | 2400 | | | 505 | 01-11-89 | 110 | 100 | 60 | | •• | 49000 | | 200 | 2300 | | | 505 | 03-08-89 | 10 | 50 | 650 | <30 | 190 | 50000 | <30 | 200 | 2600 | •• | | 505 | 03-08-89 | 110 | 50 | 820 | | •• | 53000 | | 200 | 2200 | •• | | 505 | 05-24-89 | 110 | <20 | <40 | •• | | 51000 | •• | 300 | 2400 | •• | | 505 | 08-23-89 | 110 | <100 | <200 | 170 | | 51000 | <100 | 340 | 2500 | •• | | 506 | 03-08-89 | 10 | <30 | 14 | <30 | 150 | 31000 | <30 | 70 | 2400 | •• | | 506 | 03-08-89 | 110 | 52 | <40 | | | 33000 | •• | 100 | 2100 | •• | | 506 | 05-24-89 | 110 | <20 | <40 | •• | | 29000 | •• | <100 | 1700 | •• | | 506 | 05-24-89 | 120 | •• | •• | •• | •• | •• | •• | | | •• | | 506 | 08-23-89 | 110 | <100 | <40 | 190 | •• | 41000 | <100 | <500 | 2400 | •• | | | | | | | | | H-2 / | 0-18 / | | | | | | | | VANA- | | | | H-1 | 0-16 | | | | | | | | DIUM, | ZINC, | | | STABLE | STABLE | | | | | | | 1.40 | DIS- | DIS- | ALPHA, | TOTTIM | ISOTOPE | ISOTOPE | | | | | WELL | DATE | LAB-<br>ORA- | SOLVED<br>(UG/L | SOLVED<br>(UG/L | DIS-<br>SOLVED | TRITIUM | RATIO<br>PER | RATIO<br>PER | | | | | WELL | DAIL | TORY | AS V) | AS ZN) | (PCI/L) | (PCI/L) | MIL | MIL | | | | | | | | (01085) | (01090) | (01503) | (07000) | (82082) | (82085) | | | | | 501 | 04-28-87 | 10 | <18 | 38 | | | •• | | | | | | 501 | 04-28-87 | 110 | | <30 | •• | | | | | | | | 501 | 04-28-87 | 320 | | •• | <3.5 | | •• | •• | | | | | 501 | 06-16-88 | 10 | <18 | 36 | | 41 | •• | | | | | | 501 | 06-16-88 | 110 | | 30 | •• | •• | •• | •• | | | | | 501 | 06-16-88 | 310 | •• | •• | •• | | •• | •• | | | | | 501 | 03-08-89 | 110 | •• | 60 | •• | •• | | | | | | | 501 | 05-24-89 | 110 | •• | <30 | | | •• | •• | | | | | 502 | 01-11-89 | 10 | •• | | | ⋖5.7 | | •• | | | | | 502 | 01-11-89 | 110 | •• | 30 | | | •• | | | | | | 503 | 06-16-88 | 10 | | ** | | •- | •• | •• | | | | | 503 | 06-16-88 | 110 | •• | 100 | •• | | •• | •• | | | | | 503<br>503 | 06-16-88<br>01-11-89 | 310<br>10 | | •• | | 46 | | | | | | | 503 | 01-11-89 | 110 | •• | 90 | • • | | •• | •• | | | | | 503 | 03-08-89 | 110 | •• | 110 | | | •• | •• | | | | | 503 | 05-24-89 | 110 | | <15 | | | | •• | | | | | 503 | 05-24-89 | 120 | | •• | •• | | -59.0 | -7.90 | | | | | 504 | 01-11-89 | 10 | | •• | | <0.3 | •• | •• | | | | | 504 | 01-11-89 | 110 | | <15 | | | | | | | | | | | | | | | | | | | | | | 505 | 01-11-89 | 10 | <18 | 24 | | •• | | | | | | | 505<br>505 | 01-11-89<br>03-08-89 | 110<br>10 | <br><18 | 30<br>37 | | | | | | | | | 505 | 03-08-89 | 110 | <18 | 37<br>60 | | | | | | | | | 505 | 05-24-89 | 110 | •• | 30 | •• | | | | | | | | 505 | 08-23-89 | 110 | | <150 | | | | | | | | | 506 | 03-08-89 | 10 | <18 | 25 | | 42 | | | | | | | 506 | 03-08-89 | 110 | | 40 | | 42 | | | | | | | 506 | 05-24-89 | 110 | •• | < <b>30</b> | | | | | | | | | 506 | 05-24-89 | 120 | | | | | •• | | | | | | 506 | 08-23-89 | 110 | | <150 | | | | | | | | | | | | | | | | | | | | | #### GROUND WATER--Continued WELL GROUP 500--Continued WATER QUALITY--EPA FILTRATION STUDY The samples listed below were collected as part of a study of the impacts of pumping rate, filter-pore diameter, and sample atmosphere on the analytical concentrations of inorganic constituents in ground water. Records provided by the U.S. Environmental Protection Agency. LABORATORY: Laboratory analyses done by EPA research laboratory (R.W. Puls), Ada, Oklahoma. SAMPLING ATMOSPHERE: 1, Sample filtered and bottled in air; 2, Sample filtered and bottled in nitrogen-filled glove box. REMARKS: <, Actual value is known to be less than the value shown. Filter-pore size of 635 represents slot width of well screen. These samples were otherwise unfiltered. | WELL | DATE | SAMPLE<br>NUMBERS | CHARGE | | DRAW /<br>DOWN /<br>(M) (E | | | PH<br>(STAND-<br>ARD<br>UNITS)<br>(00400) | OXYGEN,<br>DIS-<br>SOLVED<br>(MG/L) | BICAR-<br>BONATE<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS<br>HC03<br>(00453) | FIELD<br>MG/L AS<br>HCO3 | OXID-<br>ATION<br>RED-<br>UCTION<br>POTEN-<br>TIAL<br>(MV)<br>00090) | |------|--------------------|-------------------|--------|------------|----------------------------|---------------|----------|-------------------------------------------|-------------------------------------|----------------------------------------------------------------------------|--------------------------|----------------------------------------------------------------------| | 503 | 06-16-88 | 1-6 | 1.1 | 0.6 | | | 3600 | 5.7 | <0.1 | | •• | •• | | | 06-16-88 | 7-14 | 45. | 0.2 | | 19.0 | 3720 | 5.7 | <0.1 | | | 320 | | | 03-08-89 | 1-2 | 0.11 | 0.7 | | 18.1 | 3800 | 5.7 | <0.1 | | | 360 | | | 03-08-89 | 3-5 | 3.8 | 0.3 | | 18.2 | 3820 | 5.7 | <0.1 | | 103 | 370 | | | 03-08-89 | 6-8 | 30. | 0.5 | •• | 18.1 | 3820 | 5.7 | <0.1 | | | 370 | | 505 | 03-08-89 | 1-3 | 0.11 | 1.6 | | 21.1 | 3740 | 6.2 | <0.1 | | | 310 | | 506 | 03-08-89 | 1-3 | 0.38 | 2.4 | •• | | 3620 | 6.1 | 0.2 | | | 320 | | | | | | FILTER- | CALCIUM | MAGNE<br>SIUM | | POTAS<br>I, SIUM | | CHLO-<br>E RIDE | | ARSENIC | | | | | SAM | PORE | DIS- | | | | PLING | SIZE | SOLVED | SOLVE | SOLVED | SOLVE | D SOLVE | D SOLVI | ED SOLVED | SOLVED | | WELL | . DATE | SAMPLE | | • | (MG/L | (MG/L | (MG/L | | •• - | | • • • • | (UG/L | | | | NUMBER | PHERE | METERS) | AS CA) | AS MG | | | | | | | | | | | | (81352) | (00915) | (00925 | (00930 | (00935 | ) (00945 | ) (00946 | 0) (01106) | (01000) | | 503 | | | 1 | 0.1 | 640 | 150 | 70 | | | | <40 | | | | 06-16-8 | | 1 | 0.4 | <b>6</b> 50 | 140 | 59 | | | | <20 | <b>&lt;</b> 65 | | | 06-16-8 | | 1 | 10. | 640 | 150 | 72 | | | | | | | | 06-16-8 | | 2. | 0.4 | 650<br>700 | 150 | 67 | | | | | | | | 06-16-8 | | 2. | 10. | 700 | 160 | 79 | | | | <40 | <61<br>-47 | | | 06-16-8 | <b>10</b> 0 | 2. | 635 | 700 | 150 | 55 | 3.0 | • | • | 30 | <67 | | | 06-16-8 | - | 1 | 0.1 | 640 | 140 | 65 | | | | <40 | | | | 06-16-8 | - | 1 | 0.4 | 640 | 140 | 71 | | | | <40 | | | | 06-16-8 | | 1 | 0.4 | 670 | 150 | 54 | | | | | | | | 06-16-8 | - | 1 | 10.<br>0.1 | 670<br>640 | 150 | 59 | | | | <20<br>30 | | | | 06-16-8<br>06-16-8 | | 5 | 0.1 | 720 | 130<br>150 | 48<br>50 | | | | <b>30</b><br>50 | | | | 06-16-8 | | 2<br>2 | 20. | 740 | 160 | 74 | | | | ·- 50<br>·- <70 | | | | 06-16-8 | | 5 | 10. | 770 | 170 | 83 | | | | ·- <10 | | | | 07-09-0 | 0 1 | 4 | 0.4 | 40/ | 454 | 00 | | | | al 00 | -400 | | | 03-08-8<br>03-08-8 | | 1 | 0.1<br>0.4 | 694<br>703 | 151<br>148 | | .8 7.7<br>.0 11.6 | | | <400<br><400 | | | | W-00-0 | _ | • | | 703 | 140 | OE. | | _ | | ~400 | 100 | | | 03-08-8 | - | 1 | 0.03 | 681 | 142 | | .7 9.0 | | | <400 | | | | 03-08-8 | | 1 | 0.1 | 706 | 153 | | .2 6.5 | | | <400 | | | | 03-08-8 | 9 5 | 1 | 0.4 | 704 | 146 | 83 | .6 11.3 | - | - • | <400 | <100 | | | 03-08-8 | | 1 | 0.03 | 692 | 146 | | .0 7.9 | - | | <400 | <100 | | | 03-08-8 | | 1 | 0.1 | 705 | 155 | | .9 6.4 | | | <400 | | | | 03-08-8 | 9 8 | 1 | 0.4 | 704 | 147 | 84 | .6 11.2 | - | | - <400 | <100 | # GROUND WATER--Continued WELL GROUP 500--Continued WATER QUALITY--EPA FILTRATION STUDY--Continued | WELL | DATE | SAMPLE<br>NUMBER | SAM<br>PLING<br>ATMOS-<br>PHERE | FILTER-<br>PORE<br>SIZE<br>(MICRO-<br>METERS)<br>(81352) | CALCIUM<br>DIS-<br>SOLVED<br>(MG/L<br>AS CA)<br>(00915) | MAGNE-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SOD IUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS NA)<br>(00930) | POTAS-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS K)<br>(00935) | SULFATE<br>DIS-<br>SOLVED<br>(MG/L<br>AS SO4)<br>(00945) | CHLO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS CL)<br>(00940) | ALUM-<br>INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106) | ARSENIC<br>DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | | |------|-------------------|------------------|---------------------------------|----------------------------------------------------------|---------------------------------------------------------|-----------------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------------|----------------------------------------------------------------|---------------------------------------------------------|----------------| | 505 | 03-08-89 | 1 | 1 | 0.03 | 746 | 140 | 79.0 | 8.7 | | | <400 | <100 | | | | 03-08-89 | 2 | 1 | 0.1 | 738 | 139 | 73.3 | 9.9 | | | <400 | <100 | | | | 03-08-89 | 3 | 1 | 0.4 | 759 | 139 | 80.8 | 12.0 | | | <400 | <100 | | | 506 | 03-08-89 | 1 | 1 | 0.03 | 660 | 144 | 75.4 | 10.5 | | | <400 | <100 | | | | 03-08-89 | 2 | 1 | 0.1 | 668 | 150 | 83.8 | | | •• | <400 | <100 | | | | 03-08-89 | 3 | 1 | 0.4 | 692 | 152 | 89.0 | 11.0 | | | <400 | <100 | | | | | | | | | | | | | MANGA- | | STRON- | | | | | | BORON, | CADMIUM | COBALT, | COPPER, | IRON, | LEAD, | LITHIUM | NESE, | NICKEL, | TIUM, | ZINC, | | | | | DIS- | | | | SOLVED | WELL | DATE | SAMPLE | (UG/L | | | NUMBER | AS B) | AS CD) | AS CO) | AS CU) | AS FE) | AS PB) | AS LI) | AS MN) | AS NI) | AS SR) | AS ZN) | | | | | (01020) | (01025) | (01035) | (01040) | (01046) | (01049) | (01130) | (01056) | (01065) | (01080) | (01090) | | 503 | 06-16-88 | 1 | 20 | 3 | 20 | 43 | 85 | <5 | 150 | 68000 | 470 | 2500 | 63 | | | 06-16-88 | 2 | 40 | 4 | 10 | <5 | <39 | <2 | 120 | 68000 | 470 | 2300 | 21 | | | 06-16-88 | 3 | 20 | 4 | 20 | 30 | 96 | <5 | 140 | 68000 | 480 | 2400 | 41 | | | 06-16-88 | 4 | 40 | 4 | 20 | 35 | <b>8</b> 5 | <2 | 140 | 69000 | 480 | 2400 | 300 | | | 06-16-88 | 5 | 320 | 10 | 20 | 71 | 170 | <16 | 160 | 72000 | 530 | 2500 | | | | 06-16-88 | 6 | <9 | 2 | 20 | 12 | 91 | <15 | 14 | 73000 | 500 | 2500 | 260 | | | 06-16-88 | 7 | 20 | 3 | 10 | 33 | <37 | <5 | 140 | 66000 | 440 | 2400 | 45 | | | 06-16-88 | 8 | 20 | 2 | 10 | 16 | <37 | <5 | 150 | 66000 | 440 | 2400 | 41 | | | 06-16-88 | 9 | 40 | <1 | 20 | 51 | 420 | <15 | 130 | 68000 | 540 | 2300 | 980 | | | 06-16-88 | 10 | 8 | 5 | 10 | 5 | <38 | <2 | 130 | 69000 | 450 | 2400 | 37 | | | 06-16-88 | 11 | 60 | 4 | 20 | 51 | 83 | ⋖6 | 100 | 66000 | 440 | 2400 | 870 | | | 06-16-88 | 12 | 9 | 3 | 20 | 54 | 210 | <15 | 130 | 72000 | 500 | 2500 | 300 | | | 06-16-88 | 13 | 20 | 7 | 20 | 42 | 430 | <16 | 150 | 74000 | 530 | 2600 | 340 | | | 06-16-88 | 14 | 10 | 7 | 50 | 50 | 130 | <78 | 170 | 77000 | 540 | 2700 | 200 | | | 03-08-89 | 1 | <50 | <10 | <40 | <40 | <400 | <80 | 290 | 75000 | 580 | 2300 | 50 | | | 03-08-89 | 2 | <50 | <10 | <40 | <40 | <400 | <80 | 290 | 76000 | 590 | 2300 | 60 | | | 03-08-89 | 3 | <50 | 10 | <40 | <40 | <400 | <80 | 300 | 73000 | 560 | 2200 | 50 | | | 03-08- <b>8</b> 9 | 4 | <50 | <10 | <40 | <40 | <400 | <80 | 290 | 76000 | 590 | 2400 | 40 | | | 03-08-89 | 5 | <50 | <10 | <40 | <40 | <400 | <80 | 300 | 76000 | 560 | 2300 | 40 | | | 03-08-89 | 6 | <50 | 10 | <40 | <40 | <400 | <80 | 300 | 72000 | 520 | 2300 | 40 | | | 03-08-89 | 7 | <40 | <10 | <40 | <40 | <400 | <80 | 290 | 74000 | 570 | 2400 | 40 | | | 03-08-89 | 8 | <50 | <10 | <40 | <40 | <400 | <80 | 300 | 73000 | 580 | 2300 | 40 | | 505 | 03-08-89 | 1 | <50 | <10 | <40 | <40 | <400 | <80 | 250 | 35000 | 200 | 2400 | <b>&lt;</b> 40 | | | 03-08-89 | 2 | <50 | <10 | <40 | <40 | <400 | <80 | 230 | 35000 | 150 | 2400 | <40 | | | 03-08-89 | 3 | <50 | <10 | <40 | <40 | <400 | <80 | 260 | 36000 | 200 | 2400 | <40 | | 506 | 03-08-89 | 1 | <50 | <10 | <40 | <40 | <400 | <80 | 240 | 26000 | 80 | 2200 | <40 | | | 03-08-89 | 2 | <50 | <10 | <40 | <40 | <400 | <80 | 210 | 27000 | 50 | 2200 | <40 | | | 03-08-89 | 3 | <50 | <10 | <40 | <40 | <400 | <80 | 230 | 28000 | 60 | 2200 | <b>&lt;40</b> | #### GROUND WATER--Continued OTHER WELLS #### WELL CHARACTERICSTICS | WELL | LATITUDE<br>(DEG-M-S) | LONGITUDE<br>(DEG-M-S) | SITE-I | D | LOCAL NUMBER | PRIMARY<br>USE<br>OF<br>WATER | DATE<br>WELL<br>CON-<br>STRUC-<br>TED | OUNER | | |--------|----------------------------------|------------------------|----------------------------------|--------------------|--------------|-------------------------------|---------------------------------------|---------------|--| | MAUREL | 33 31 43 | 110 52 22 | 33314311052 | 2201 (A | -02-15)07cba | Domestic | 1988 | MAUREL, A & L | | | WELL | ALTIT<br>OF LA<br>SURFA<br>(METE | ND DEPTH<br>CE OF WELL | DIAMETER<br>OF<br>CASING<br>(CM) | CASING<br>MATERIAL | | | | | | | MAUREL | 920 | 37. | 15 | s | | | | | | #### MAUREL WELL WATER QUALITY LABORATORY: 10, USGS National Water-Quality Laboratory, Arvada, Colorado; 110, USGS research laboratory (K.G. Stollenwerk), Lakewood, Colorado. REMARKS: <, Actual value is known to be less than the value shown. | (00950) | DATE | LAB-<br>ORA-<br>TORY ( | DUCT- (S<br>ANCE<br>US/CM) UN | TAND- A'<br>ARD W<br>ITS) (DI | BON<br>W/<br>MPER- WH<br>FURE FI<br>ATER MG/<br>EG C) HO | I IT<br>ELD<br>'L AS<br>203 | CALCIUM DIS- SOLVED S (MG/L ( AS CA) A | DIS- DI<br>OLVED SOL<br>MG/L (M<br>S MG) AS | DIUM,<br>IS-<br>LVED S<br>4G/L ( | DIS- DI<br>OLVED SC<br>MG/L (M<br>SK) AS | FATE RI<br>S- DI<br>DLVED SC<br>IG/L (N<br>SO4) AS | ILO- FLUO- IDE, RIDE, S- DIS- ILVED SOLVED IG/L (MG/L IS CL) AS F) IS (00940) | |---------|----------------------|------------------------------------------------------------|------------------------------------------|-----------------------------------|--------------------------------------------------------------------------------|-------------------------------------------------------------|--------------------------------------------------|-----------------------------------------------------------------|-----------------------------------------------------------------|-------------------------------------------|----------------------------------------------------------------|-------------------------------------------------------------------------------| | | JAN 1989<br>11<br>11 | 10<br>110 | 1040<br>1040 | 7.4 | 21.0 | 255<br>255 | | | 52<br>53 | 4.0 35<br>34 | | 21 0.40<br>21 | | | DATE | SILICA<br>DIS-<br>SOLVEI<br>(MG/L<br>AS<br>SIO2)<br>(00955 | IONIC<br>D BAL<br>ANCE<br>(PER-<br>CENT) | IONIC<br>STRE-<br>NGTH<br>(MOL/L) | SOLIDS,<br>SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301) | ALUM-<br>INUM,<br>DIS-<br>SOLVE<br>(UG/L<br>AS AL | BARIUM,<br>DIS-<br>D SOLVED<br>(UG/L<br>) AS BA) | BERYL-<br>LIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BE)<br>(01010) | BORON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020) | DIS-<br>SOLVED<br>(UG/L<br>AS CD) | CHRO-<br>MIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CR)<br>(01030) | COBALT,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CO)<br>(01035) | | | JAN 1989<br>11<br>11 | 33<br>32 | -1.3<br>-3.3 | 0. <b>020</b><br>0.019 | 760<br> | <1<br><50 | | <0.5<br> | 60 | <1<br><50 | <b>&lt;</b> 5 | <3<br><20 | | | DATE | COPPER<br>DIS-<br>SOLVEI<br>(UG/L<br>AS CU<br>(01040 | DIS-<br>D SOLVED<br>(UG/L<br>) AS FE) | (UG/L<br>AS PB) | LITHIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS LI)<br>(01130) | MANGA<br>NESE,<br>DIS-<br>SOLVE<br>(UG/L<br>AS MN<br>(01056 | DENUM, DIS- D SOLVED (UG/L ) AS MO) | NICKEL,<br>DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065) | STRON-<br>TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080) | DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V) | ZINC,<br>DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090) | TRITIUM<br>TOTAL<br>(PCI/L)<br>(07000) | | | JAN 1989<br>11<br>11 | <10<br><10 | | | 44 | <3 | 9 <10<br>0 | 10<br><50 | 570<br>570 | | 860<br>970 | 11<br> | ### SURFACE WATER 332521110522200 WEBSTER LAKE NEAR MIAMI, AZ - LOCATION.--Lat 33°25'21", Long 110°52'22", in SE%SW%SW%, sec. 18, T. 1 N., R. 15 E., 0.9 km northwest of Inspiration concentrator, 4 km west of Pinal Creek, and 2.6 km north of Miami. - DRAINAGE AREA.--36 km². A series of impoundments and diversions in the basin decreased the contributing drainage area to 15 km² after 1983, 6.4 km² after 1984, and 3.2 km² after 1986 (Inspiration Consolidated Copper Company filing to U.S. Environmental Protection Agency, September 15, 1987). - PREVIOUS DATA COLLECTION AT SITE.--Two chemical analyses of lake surface water collected in November 1981 and February 1982 were reported by the Central Association of Governments, Mineral Extraction Task Force. Documents filed on August 27, 1986, with the U.S. Environmental Protection Agency report eight partial analyses of lake surface water from 1974 to 1986 and analyses at several depths in Juy 1976 and November 1983. U.S. Environmental Protection Agency reported one analysis of near-bottom water from September 1986. Monthly analyses of lake surface water for pH, copper, iron, and sulfate from August 1986 to April 1988 were reported to U.S. Environmental Protection Agency by Inspiration Consolidated Copper Company and Cyprus Miami Mining Corporation. - REMARKS.--The following lake elevations were taken from the reports of Inspiration Consolidated Copper Company and Cyprus Miami Mining Corporation to the U.S. Environmental Protection Agency. Elevations since August 1986 were measured at the edge of water with surveying instruments. Topographic mapping based on aerial photographs taken December 14, 1988, shows a minumum elevation of 1,095.1 m on the dry lake bed. #### LAKE ELEVATION (METERS NGVD) | DATE | ELEVATION | DATE | ELEVATION | DATE | ELEVATION | DATE | ELEVATION | |------|-----------|----------|-----------|----------|-----------|----------|-----------| | 6 | 6 1122.6 | 83 | 1120.7 | 02-28-87 | 1117.82 | 01-11-88 | 1103.41 | | 6 | 7 1121.1 | 84 | 1123.2 | 04-30-87 | 1116.16 | 01-19-88 | 1103.04 | | 6 | 8 1122.9 | 85 | 1122.6 | 06-01-87 | 1114.95 | 02-23-88 | 1101.50 | | 6 | 9 1122.0 | 86 | 1122.0 | 06-30-87 | 1113.58 | 02-29-88 | 1101.01 | | 7 | 0 1120.1 | 08-18-86 | 1120.64 | 07-31-87 | 1111.97 | 03-07-88 | 1100.42 | | 7 | 1 1119.5 | 09-22-96 | 1120.65 | 08-31-87 | 1110.43 | 03-15-88 | 1099.32 | | 7 | 5 1115.0 | 10-13-86 | 1120.48 | 10-31-87 | 1107.10 | 04-01-88 | 1097.97 | | 8 | 0 1125.3 | 11-17-86 | 1119.75 | 11-24-87 | 1105.99 | 04-29-88 | 1095.62 | | 8 | 1 1121.1 | 12-31-86 | 1118.86 | 12-01-87 | 1105.56 | 06-13-88 | 1094.96 | | 8 | 2 1119.8 | 01-31-87 | 1118.32 | 01-04-88 | 1103.75 | | | #### WATER-QUALITY DATA LABORATORY: 110, USGS research laboratory (KG Stollenwerk), Lakewood, Colorado; 120, USGS research laboratory (D.K. Nordstrom), Menlo Park, California; 310, University of Arizona Hydrology Department Laboratory, Tucson, Arizona. REMARKS: Dip sample collected from surface at south shore of lake; <, Actual value is known to be less than the value shown. | DATE | LAB-<br>ORA-<br>TORY | SPE-<br>CIFIC<br>CON-<br>DUCT-<br>ANCE<br>(US/CM)<br>(00095) | TEMPER-<br>ATURE<br>WATER<br>(DEG C)<br>(00010) | PH<br>(STAND-<br>ARD<br>UNITS)<br>(00400) | BICAR-<br>BONATE<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS<br>HCO3<br>(00453) | CALCIUM<br>DIS-<br>SOLVED<br>(MG/L<br>AS CA)<br>(00915) | MAGNE-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SODIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS NA)<br>(00930) | SULFATE<br>DIS-<br>SOLVED<br>(MG/L<br>AS SO4)<br>(00945) | CHLO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS CL)<br>(00940) | IONIC<br>BAL-<br>ANCE<br>(PER-<br>CENT) | |----------|----------------------|--------------------------------------------------------------|-------------------------------------------------|-------------------------------------------|----------------------------------------------------------------------------|---------------------------------------------------------|-----------------------------------------------------------------|---------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------------|-----------------------------------------| | FEB 1988 | | | | | | | | | | | | | 01 | 110 | 13800 | 11.0 | 2.7 | 0 | 510 | 730 | 240 | 20000 | 350 | 0.00 | | 01 | 120 | | | | | | | | | | | | 01 | 310 | | •• | | | | | | | | | | 01 | 10 | | | | | | | | | | | # SURFACE WATER 332521110522200 WEBSTER LAKE NEAR MIAMI, AZ WATER-QUALITY DATA--Continued | DATE | IONIC<br>STRE-<br>NGTH<br>(MOL/L) | CARBON,<br>ORGANIC<br>DIS-<br>SOLVED<br>(MG/L<br>AS C)<br>(00681) | ALUM-<br>INUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AL)<br>(01106) | COBALT,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CO)<br>(01035) | COPPER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CU)<br>(01040) | IRON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS FE)<br>(01046) | MANGA-<br>NESE,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MN)<br>(01056) | ZINC,<br>DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090) | TRITIUM<br>TOTAL<br>(PCI/L)<br>(07000) | 0-18 /<br>0-16<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82085) | H-2 /<br>H-1<br>STABLE<br>ISOTOPE<br>RATIO<br>PER<br>MIL<br>(82082) | |----------|-----------------------------------|-------------------------------------------------------------------|----------------------------------------------------------------|---------------------------------------------------------|---------------------------------------------------------|-------------------------------------------------------|-----------------------------------------------------------------|-------------------------------------------------------|----------------------------------------|-----------------------------------------------------------------------|---------------------------------------------------------------------| | FEB 1988 | | | | | | | | | | | | | 01 | 0.869 | | 850000 | 20000 | 210000 | 5970000 | 100000 | 32000 | | | | | 01 | •• | | | | | | | | | -3.77 | -41.5 | | 01 | •• | 5.8 | | | •• | •• | | | | | | | 01 | | | | | | | | | 53 | | | #### 333147110520500 PINAL CREEK AT BLUMER DRIVEWAY NEAR GLOBE, AZ LOCATION.--Lat 33°31'47", long 110°52'05", in SEKSEKNWK, sec. 7, T. 2 N., R. 15 E., at an unpaved ford 1.7 km downstream from Hicks Crossing, 6.3 km upstream from Inspiration Dam, 12.5 km upstream from mouth, and 17 km northwest of Globe. DRAINAGE AREA.--455 km², including approximately 85 km² that is partly or entirely noncontributing due to mine pits and dumos. CHANNEL ELEVATION .-- 895 m above National Geodetic Vertical Datum of 1929 from topographic map. PREVIOUS DATA COLLECTION AT SITE. -- Five discharge measurements and water-quality analyses from March 1985 to September 1987. #### WATER QUALITY DATA LABORATORY: Laboratory analysis by University Arizona Hydrology Department Laboratory, Tucson, Arizona. CARBON, ORGANIC DISSOLVED DATE (MG/L AS C) (00681) June 16, 1988 3.8 #### 09498380 PINAL CREEK AT SETKA RANCH NEAR GLOBE, AZ LOCATION.--Lat 33°32'23", long 110°52'26", in SEKSWKSWK, sec. 6, T. 2 N., R. 15 E., at an unpaved ford 2.9 km downstream from Hicks Crossing, 5.1 km upstream from Inspiration Dam, 11.3 km upstream from mouth, and 18 km northwest of Globe. DRAINAGE AREA.--458 km², including approximately 85 km² that is partly or entirely noncontributing due to mine pits and chumos. CHANNEL ELEVATION. -- 884 m above National Geodetic Vertical Datum of 1929, from topographic map. PERIOD OF RECORD .-- July 1987 to current year. REMARKS.--Station was formerly identified by number 333223110522600 # SURFACE WATER--Continued 09498380 PINAL CREEK AT SETKA RANCH NEAR GLOBE, AZ--Continued WATER QUALITY DATA | DATE | TIME | DIS-<br>CHARGE,<br>INST.<br>CUBIC<br>FEET<br>PER<br>SECOND<br>(00061) | SPE-<br>CIFIC<br>CON-<br>DUCT-<br>ANCE<br>(US/CM)<br>(00095) | PH<br>(STAND-<br>ARD<br>UNITS)<br>(00400) | TEMPER-<br>ATURE<br>AIR<br>(DEG C)<br>(00020) | TEMPER-<br>ATURE<br>WATER<br>(DEG C)<br>(00010) | BARO-<br>METRIC<br>PRES-<br>SURE<br>(MM<br>OF<br>HG)<br>(00025) | OXYGEN,<br>DIS-<br>SOLVED<br>(MG/L)<br>(00300) | OXYGEN,<br>DIS-<br>SOLVED<br>(PER-<br>CENT<br>SATUR-<br>ATION)<br>(00301) | ALKA-<br>LINITY<br>WAT DIS<br>TOT IT<br>FIELD<br>MG/L AS<br>CACO3<br>(39086) | BICAR-<br>BONATE<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS<br>HCQ3<br>(00453) | |-----------------------|-------------------------------------------------------------------------|-----------------------------------------------------------------------|-----------------------------------------------------------------|---------------------------------------------------------|----------------------------------------------------------------|----------------------------------------------------------|-----------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------------------------------|--------------------------------------------------------------------------------|----------------------------------------------------------------------------| | JUN 1988<br>28 | 1030 | 4.3 | 3610 | 6.80 | 25.5 | 20.0 | 690 | 7.8 | 97 | 94 | 115 | | JUL<br>20 | 1010 | 3.8 | 3610 | 7.00 | 29.5 | 23.0 | 690 | 6.2 | 81 | 93 | 114 | | SEP 20 | 1020 | 3.4 | <b>3650</b> | 6.94 | 29.5 | 22.0 | 683 | 6.2 | 81 | 89 | 109 | | 17 | 1020 | 3.6 | 3640 | 6.82 | 13.0 | 18.0 | 685 | 6.7 | 80 | 98 | 120 | | JAN 1989<br>26<br>MAR | 1135 | 3.9 | 3880 | 6.80 | 14.0 | 18.5 | 687 | 6.7 | 81 | 90 | 110 | | 30<br>MAY | 1010 | 3.4 | 3660 | 6.79 | 19.0 | 20.0 | 689 | 6.5 | 80 | 91 | 111 | | 30<br>JUL | 1045 | 2.9 | 3610 | 6.70 | 26.5 | 22.5 | 684 | 7.4 | 97 | 89 | 109 | | 20<br>SEP | 0940 | 2.7 | 3640 | 6.77 | <b>30.</b> 5 | 22.0 | 687 | 6.5 | 84 | 92 | 112 | | 20 | 0945 | 3.2 | 3670 | 6.62 | 20.0 | 20.5 | 684 | 5.9 | 74 | 73 | 89 | | DATE | CAR-<br>BONATE<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS<br>CO3<br>(00452) | CALCIUM<br>DIS-<br>SOLVED<br>(MG/L<br>AS CA)<br>(00915) | MAGNE-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SODIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS NA)<br>(00930) | POTAS-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS K)<br>(00935) | SULFATE<br>DIS-<br>SOLVED<br>(MG/L<br>AS SO4)<br>(00945) | CHLO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS CL)<br>(00940) | SILICA,<br>DIS-<br>SOLVED<br>(MG/L<br>AS<br>SIO2)<br>(00955) | SOLIDS,<br>RESIDUE<br>AT 180<br>DEG. C<br>DIS-<br>SOLVED<br>(MG/L)<br>(70300) | SOLIDS,<br>SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301) | BARIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005) | | JUN 1988<br>28 | 0 | 620 | 150 | 86 | 4.9 | 2400 | 120 | 56 | 3790 | 3500 | 23 | | JUL<br>20 | 0 | 600 | 150 | 83 | 4.4 | 2400 | 110 | 58 | 3800 | | 27 | | SEP | _ | | | | | _ | | | | 3470 | | | 20<br>NOV | 0 | 660 | 160 | 91 | 5.0 | 2400 | 110 | 61 | 3800 | 3560 | 29 | | 17 | 0 | 650 | 160 | 93 | 5.0 | 2400 | 120 | 61 | 3810 | 3550 | 26 | | DATE | CAR-<br>BONATE<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS<br>CO3<br>(00452) | CALCIUM<br>DIS-<br>SOLVED<br>(MG/L<br>AS CA)<br>(00915) | MAGNE-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SODIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS NA)<br>(00930) | POTAS-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS K)<br>(00935) | SULFATE<br>DIS-<br>SOLVED<br>(MG/L<br>AS SO4)<br>(00945) | CHLO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS CL)<br>(00940) | SILICA,<br>DIS-<br>SOLVED<br>(MG/L<br>AS<br>SIO2)<br>(00955) | SOLIDS,<br>RESIDUE<br>AT 180<br>DEG. C<br>DIS-<br>SOLVED<br>(MG/L)<br>(70300) | SOLIDS,<br>SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301) | BARIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005) | | JAN 1989 | | | | | | | | | | | | | 26<br>Mar | 0 | 680 | 150 | 91 | 4.6 | 2400 | 120 | 60 | 3710 | 3570 | 25 | | 30<br>May | 0 | 680 | 160 | 97 | 5.0 | 2400 | 110 | 60 | 3800 | 3580 | 26 | | 30<br>JUL | 0 | 720 | 160 | 100 | 5.1 | 2400 | 110 | 64 | 3830 | 3630 | 30 | | 20<br>SEP | 0 | 640 | 150 | 89 | 5.0 | 2400 | 120 | చ | 3830 | 3460 | 26 | | 20 | 0 | 680 | 150 | 95 | 5.5 | 2500 | 110 | 67 | 3870 | 3690 | 29 | | DATE | CADMIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS CD)<br>(01025) | CHRO-<br>MIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CR)<br>(01030) | COBALT,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CO)<br>(01035) | COPPER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CU)<br>(01040) | COPPER,<br>TOTAL<br>RECOV-<br>ERABLE<br>(UG/L<br>AS CU)<br>(01042) | IRON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS FE)<br>(01046) | IRON,<br>TOTAL<br>RECOV-<br>ERABLE<br>(UG/L<br>AS FE)<br>(01045) | LEAD,<br>DIS-<br>SOLVED<br>(UG/L<br>AS PB)<br>(01049) | LEAD,<br>TOTAL<br>RECOV-<br>ERABLE<br>(UG/L<br>AS PB)<br>(01051) | MANGA-<br>NESE,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MN)<br>(01056) | |------------------|----------------------------------------------------------------------------|----------------------------------------------------------------|--------------------------------------------------------------------|---------------------------------------------------------|--------------------------------------------------------------------|-------------------------------------------------------|------------------------------------------------------------------|---------------------------------------------------------------|------------------------------------------------------------------|------------------------------------------------------------------| | JUN 1988<br>28 | 4 | 10 | 10 | 9 | 16 | 63 | 130 | <5 | <5 | 59000 | | JUL<br>20<br>SEP | 1 | 10 | 10 | 11 | 26 | 11 | 310 | 9 | <5 | 59000 | | 20<br>NOV | 9 | 5 | 10 | 15 | 22 | 24 | 290 | <5 | <5 | 66000 | | 17<br>JAN 1989 | 2 | 10 | 10 | 18 | 28 | 40 | 190 | <5 | <5 | 60000 | | 26<br>MAR | <b>ও</b> | <10 | 20 | 17 | 26 | 20 | 160 | <5 | <5 | 63000 | | 30<br>May | 8 | <10 | 20 | 19 | 24 | 31 | 200 | <5 | <5 | 65000 | | 30<br>JUL | ∢3 | <10 | 20 | 10 | 12 | 130 | 150 | <1 | <1 | 72000 | | 20<br>SEP | 2 | <20 | 20 | 9 | 20 | 67 | 380 | <1 | 1 | 69000 | | 20 | 3 | <10 | 20 | 36 | 31 | 69 | 290 | <1 | <1 | 82000 | | DATE | MANGA-<br>NESE,<br>TOTAL<br>RECOV-<br>ERABLE<br>(UG/L<br>AS MN)<br>(01055) | NICKEL,<br>DIS-<br>SOLVED<br>(UG/L<br>AS NI)<br>(01065) | NICKEL,<br>TOTAL<br>RECOV-<br>ERABLE<br>(UG/L<br>AS NI)<br>(01067) | SILVER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AG)<br>(01075) | STRON-<br>TIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SR)<br>(01080) | ZINC,<br>DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090) | ZINC,<br>TOTAL<br>RECOV-<br>ERABLE<br>(UG/L<br>AS ZN)<br>(01092) | VANA-<br>DIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS V)<br>(01085) | LITHIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS LI)<br>(01130) | MOLYB-<br>DENUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MO)<br>(01060) | | JUN 1988<br>28 | 79000 | 320 | 400 | 12 | 2200 | 31 | 60 | <12 | 210 | <20 | | JUL<br>20 | 68000 | 330 | 400 | 9.0 | 2300 | 35 | 40 | <6 | 200 | 10 | | SEP 20 | 56000 | 340 | 390 | 3.0 | 2400 | 42 | 40 | ⋖6 | 230 | 10 | | NOV<br>17 | 62000 | 360 | 400 | 7.0 | 2400 | 35 | 40 | <6 | 210 | <10 | | | MANGA-<br>NESE,<br>TOTAL<br>RECOV-<br>ERABLE | SOLVED | NICKEL,<br>TOTAL<br>RECOV-<br>ERABLE | SOLVED | SOLVED | ZINC,<br>DIS-<br>SOLVED | ZINC,<br>TOTAL<br>RECOV-<br>ERABLE | VANA-<br>DIUM,<br>DIS-<br>SOLVED | LITHIUM<br>DIS-<br>SOLVED | SOLVED | | DATE | (UG/L<br>AS MN) | (UG/L<br>AS NI) | (UG/L<br>AS NI) | (UG/L<br>AS AG) | (UG/L<br>AS SR) | (UG/L<br>AS ZN) | (UG/L<br>AS ZN) | (UG/L<br>AS V) | (UG/L<br>AS LI) | (UG/L<br>AS MO) | | JAN 1989 | (01055) | (01065) | (01067) | (01075) | (01080) | (01090) | (01092) | (01085) | (01130) | (01060) | | 26<br>MAR<br>70 | 61000 | 410 | 500 | 9.0 | 2400 | 36<br>77 | 40 | <18 | 230 | <30 | | 30<br>MAY<br>30 | 65000 | 430<br>480 | 400<br>500 | 7.0 | 2500 | 34 | 40 | <18 | 220 | <30 | | 30<br>JUL<br>20 | 72000<br>78000 | 4 <b>80</b><br>470 | 500<br>500 | 6.0<br>-5.0 | 2800<br>2300 | 47<br>33 | 40<br>40 | <18 | 270 | <30 | | SEP 20 | 84000 | 590 | 800 | <5.0<br>12 | 2500 | 33<br>46 | 50 | <6<br><18 | 220<br>240 | 20<br>10 | ### SURFACE WATER--Continued 333332110531701 PINAL CREEK AT PRINGLE PUMP STATION NEAR GLOBE, AZ LOCATION.--Lat 33°33'32", long 110°53'17", in NWKNEKSWK, sec. 36, T. 3 N., R. 14 E., 200 m southeast of pump house at Pringle Pump Station, 2.1 km upstream from Inspiration Dam, 8.2 km upstream from mouth, and 21 km northwest of Globe. DRAINAGE AREA.--500 km², including approximately 85 km² that is partly or entirely noncontributing due to mine pits and dumos. CHANNEL ELEVATION. --861 m above National Geodetic Vertical Datum of 1929, from topographic map. PREVIOUS DATA COLLECTION AT SITE.--One discharge and four water-quality analyses between April and July 1980, and one discharge measurement and water-quality analysis in February 1982 reported by the Central Arizona Association of Governments, Mineral Extraction Task Force, as site GM 28. #### WATER QUALITY DATA LABORATORY: Laboratory analysis by USGS research laboratory (D.K. Nordstrom), Menlo Park, California. 0-18 / H-2 / 0-16 H-1 STABLE STABLE ISOTOPE ISOTOPE RATIO RATIO DATE DER DED MIL MIL (82085) (82082) May 25, 1989... -7.90 -59.0 #### 09498400 PINAL CREEK AT INSPIRATION DAM NEAR GLOBE, AZ LOCATION.--Lat 33°34'23", long 110°54'02", in NEWNWASEK, sec. 26, T. 3 N., R. 14 E., in Tonto National Forest, on right bank 6 m upstream from Inspiration Dam, 6.2 km upstream from mouth, and 22 km northwest of Globe. DRAINAGE AREA.--504 km², including approximately 85 km² that is partly or entirely noncontributing due to mine pits and dumps. REMARKS.--Inspiration Dam is a concrete-gravity dam approximately 3 m high and 22 m long that was built in 1912 as a diversion dam; however, the dam may never have been used for that purpose. The dam was abandoned in 1929 and, since at least 1979, has been filled to the crest with sediment. #### WATER-DISCHARGE RECORDS PERIOD OF RECORD. -- July 1980 to current year. GAGE.--Water-stage recorder. Elevation of gage is 835 m above National Geodetic Vertical Datum of 1929, from topographic map. AVERAGE DISCHARGE.--9 years (water years 1981-89), 0.32 m<sup>3</sup>/s, 10,000,000 m<sup>3</sup>/yr. REMARKS. -- Records fair. #### Monthly and yearly mean discharge, in cubic meters per second | OCT<br>0.18<br>.16 | NOV<br>0.16<br>.15 | DEC<br>0.22<br>.17 | JAN<br>0.40<br>.21 | FEB<br>0.23<br>.20 | MAR<br>0.21<br>.20 | APR<br>0.21<br>.20 | MAY<br>0.20<br>.16 | JUN<br>0.17<br>.13 | JUL<br>0.18<br>.39 | AUG<br>0.26<br>.29 | SEP<br>0.14<br>.08 | THE<br>YEAR<br>0.21<br>.20 | |--------------------|--------------------|----------------------|-------------------------------------------------------------------|--------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|-----------------------------| | | | M | onthly and | d yearly o | di scharge | , in thou | sands of o | cubic met | ers | | | | | OCT<br>493 | NOV<br>424 | DEC<br>582 | JAN<br>1080 | FEB<br>572<br>481 | MAR<br>571<br>535 | APR<br>540<br>513 | MAY<br>545<br>430 | JUN<br>438 | JUL<br>480 | AUG<br>707 | SEP<br>358 | THE<br>YEAR<br>6790<br>6160 | | | 0.18<br>.16 | 0.18 0.16<br>.16 .15 | 0.18 0.16 0.22<br>.16 .15 .17<br>Mc<br>OCT NOV DEC<br>493 424 582 | 0.18 | 0.18 0.16 0.22 0.40 0.23<br>.16 .15 .17 .21 .20 Monthly and yearly of the second | 0.18 | 0.18 | 0.18 | 0.18 | 0.18 | 0.18 | 0.18 | PERIOD OF RECORD. -- November 1979 to current year. #### WATER QUALITY DATA LABORATORY: USGS National Water-Quality Laboratory, Arvada, Colorado REMARKS: <, Actual value is known to be less than the value shown; K, Based on nonideal colony count. 09498400 PINAL CREEK AT INSPIRATION DAM, NR GLOBE, AZ | DATE | TIME | DIS-<br>CHARGE,<br>INST.<br>CUBIC<br>FEET<br>PER<br>SECOND<br>(00061) | SPE-<br>CIFIC<br>CON-<br>DUCT-<br>ANCE<br>(US/CM)<br>(00095) | PH<br>(STAND-<br>ARD<br>UNITS)<br>(00400) | TEMPER-<br>ATURE<br>AIR<br>(DEG C)<br>(00020) | TEMPER-<br>ATURE<br>WATER<br>(DEG C)<br>(00010) | ALKA-<br>LINITY<br>WAT DIS<br>TOT IT<br>FIELD<br>MG/L AS<br>CACO3<br>(39086) | BICAR-<br>BONATE<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS<br>HCQ3<br>(00453) | CAR-<br>BONATE<br>WATER<br>DIS IT<br>FIELD<br>MG/L AS<br>CO3<br>(00452) | TUR-<br>BID-<br>ITY<br>(NTU)<br>(00076) | BARO-<br>METRIC<br>PRES-<br>SURE<br>(MM<br>OF<br>HG)<br>(00025) | OXYGEN,<br>DIS-<br>SOLVED<br>(MG/L)<br>(00300) | |----------------|------|-----------------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------|-----------------------------------------------|-------------------------------------------------|------------------------------------------------------------------------------|----------------------------------------------------------------------------|-------------------------------------------------------------------------|-----------------------------------------|-----------------------------------------------------------------|------------------------------------------------| | OCT 1987 | 4300 | 4.0 | 7200 | | 2/ 0 | 24.0 | 447 | 470 | • | 0.70 | /00 | | | 22<br>NOV | 1200 | 6.9 | 3290 | 8.1 | 26.0 | 21.0 | 113 | 138 | 0 | 0.40 | 690 | 8.2 | | 25<br>DEC | 1125 | 6.6 | 3500 | 8.1 | 16.5 | 14.0 | 122 | 149 | 0 | 0.50 | 687 | 9.1 | | 31<br>JAN 1988 | 1220 | 8.8 | 3370 | 8.2 | 10.0 | 14.0 | 122 | 149 | 0 | 0.90 | 695 | 9.1 | | 29<br>FEB | 1245 | 8.2 | 3320 | 7.8 | 15.0 | 18.0 | 127 | 155 | 0 | 3.6 | 690 | 7.8 | | 24<br>MAR | 1215 | 8.2 | 3320 | 7.7 | 17.0 | 19.5 | 127 | 155 | 0 | 0.50 | 693 | 7.8 | | 18<br>APR | 1135 | 8.1 | 3410 | 8.0 | 16.0 | 18.0 | 112 | 137 | 0 | 0.60 | 698 | 8.3 | | 29<br>MAY | 1030 | 7.4 | 3420 | 8.0 | 21.0 | 22.5 | 113 | 138 | 0 | 0.40 | 690 | 7.6 | | 26<br>JUN | 1135 | 8.1 | 3430 | 8.0 | 33.0 | 27.5 | 102 | 124 | 0 | 1.3 | 688 | 6.9 | | 28<br>JUL | 1405 | 6.9 | 3390 | 8.0 | 31.5 | 29.0 | 98 | 120 | 0 | 1.1 | 693 | 8.3 | | 20<br>SEP | 1500 | 3.7 | 3480 | 8.1 | 35.0 | 34.0 | 110 | 134 | 0 | 2.3 | 692 | 6.0 | | 20<br>NOV | 1510 | 5.1 | 3480 | 8.0 | 31.0 | 27.0 | 109 | 133 | 0 | 2.5 | 684 | 6.7 | | 17<br>JAN 1989 | 1415 | 6.3 | 3480 | 8.1 | 18.0 | 19.5 | 119 | 145 | 0 | 1.0 | 685 | 7.9 | | 27<br>MAR | 1230 | 8.7 | 3620 | 7.8 | 11.0 | 14.0 | 119 | 145 | 0 | 10 | 691 | 9.0 | | 30 | 1445 | 6.3 | 3420 | 8.0 | 26.5 | 27.0 | 106 | 129 | 0 | 0.40 | 691 | 6.8 | | 30 | 1520 | 4.8 | 3410 | 7.8 | 29.5 | 29.5 | 85 | 104 | 0 | 1.0 | 686 | 7.1 | | 20<br>SEP | 1445 | 12 | 3410 | 8.0 | 38.0 | 33.0 | 113 | 138 | 0 | 1.4 | 687 | 6.4 | | 20 | 1540 | 3.9 | 3410 | 7.9 | 26.5 | 26.0 | 123 | 150 | 0 | 1.1 | 686 | 7.2 | | DATE | OXYGEN,<br>DIS-<br>SOLVED<br>(PER-<br>CENT<br>SATUR-<br>ATION)<br>(00301) | COLI-<br>FORM,<br>FECAL,<br>0.7<br>UM-MF<br>(COLS./<br>100 ML)<br>(31625) | STREP-<br>TOCOCCI<br>FECAL,<br>KF AGAR<br>(COLS.<br>PER<br>100 ML)<br>(31673) | CALCIUM<br>DIS-<br>SOLVED<br>(MG/L<br>AS CA)<br>(00915) | MAGNE-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS MG)<br>(00925) | SODIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS NA)<br>(00930) | POTAS-<br>SIUM,<br>DIS-<br>SOLVED<br>(MG/L<br>AS K)<br>(00935) | SULFATE<br>DIS-<br>SOLVED<br>(MG/L<br>AS SO4)<br>(00945) | CHLO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS CL)<br>(00940) | FLUO-<br>RIDE,<br>DIS-<br>SOLVED<br>(MG/L<br>AS F)<br>(00950) | SOLIDS,<br>RESIDUE<br>AT 180<br>DEG. C<br>DIS-<br>SOLVED<br>(MG/L)<br>(70300) | |-----------|---------------------------------------------------------------------------|---------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------|-----------------------------------------------------------------|---------------------------------------------------------|----------------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------------|---------------------------------------------------------------|-------------------------------------------------------------------------------| | OCT 1987 | | | | | | | | | | | | | 22<br>NOV | 103 | K5 | 50 | 590 | 130 | 73 | 3.6 | 1800 | 100 | 0.20 | 3360 | | 25 | 99 | K5 | 35 | 510 | 110 | 74 | 3.5 | 2100 | 110 | 0.30 | 3410 | | DEC<br>31 | 98 | <1 | K11 | 540 | 120 | 73 | 3.4 | 2100 | 110 | 0.20 | 3390 | | JAN 1988 | | _ | | | | | | | | | | | 29<br>FEB | 92 | K4 | 24 | 630 | 140 | 80 | 3.5 | 2000 | 90 | 0.20 | 3380 | | 24 | 95 | K3 | K9 | 560 | 120 | 82 | 4.4 | 2200 | 110 | 0.20 | 3410 | | MAR<br>18 | 97 | K8 | K18 | 580 | 130 | 83 | 4.2 | 2200 | 110 | 0.10 | 3400 | | APR<br>29 | 98 | K8 | 35 | 590 | 130 | 83 | 4.6 | 2200 | 100 | 0.20 | 3480 | | MAY | | | | | | | | | | | 4.2. | | 26<br>Jun | 98 | K13 | 48 | 660 | 140 | 84 | 4.8 | 2200 | 110 | 0.30 | 3180 | | 28<br>JUL | 121 | K11 | 25 | 700 | 160 | 82 | 4.9 | 2200 | 110 | 0.30 | 3540 | | 20 | 95 | 83 | 180 | 690 | 170 | 84 | 4.5 | 2200 | 110 | 0.20 | 3580 | | SEP 20 | 95 | 210 | 2500 | 580 | 130 | 84 | 4.9 | 2200 | 110 | 0.20 | 3600 | | NOV<br>17 | 97 | к8 | K14 | 620 | 140 | 86 | 4.5 | 2200 | 110 | 0.20 | 3550 | | JAN 1989 | | | | | | | | _ | | | | | 27<br>Mar | 97 | 150 | 62 | 530 | 110 | 85 | 4.2 | 2200 | 110 | 0.20 | 3380 | | 30 | 96 | K13 | 67 | 660 | 150 | 83 | 5.0 | 2200 | 110 | 0.20 | 3520 | | MAY<br>30 | 105 | 20 | 22 | 590 | 140 | 88 | 5.0 | 2300 | 110 | 0.20 | 3550 | | JUL<br>20 | 100 | 22 | 82 | 680 | 150 | 84 | 4.9 | 2200 | 110 | 0.30 | 3580 | | SEP | | | | | | | | - | | | | | 20 | 100 | 30 | 67 | 680 | 140 | <b>79</b> | 5.2 | 2200 | 100 | 0.30 | 3490 | | DATE | SOLIDS,<br>SUM OF<br>CONSTI-<br>TUENTS,<br>DIS-<br>SOLVED<br>(MG/L)<br>(70301) | RESIDUE<br>TOTAL<br>AT 105<br>DEG. C,<br>SUS-<br>PENDED<br>(MG/L)<br>(00530) | NITRO-<br>GEN,<br>NO2+NO3<br>TOTAL<br>(MG/L<br>AS N)<br>(00630) | NITRO-<br>GEN,<br>AMMONIA<br>TOTAL<br>(MG/L<br>AS N)<br>(00610) | NITRO-<br>GEN,AM-<br>MONIA +<br>ORGANIC<br>TOTAL<br>(MG/L<br>AS N)<br>(00625) | PHOS-<br>PHOROUS<br>TOTAL<br>(MG/L<br>AS P)<br>(00665) | ANTI-<br>MONY,<br>TOTAL<br>(UG/L<br>AS SB)<br>(01097) | ARSENIC<br>TOTAL<br>(UG/L<br>AS AS)<br>(01002) | ARSENIC<br>DIS-<br>SOLVED<br>(UG/L<br>AS AS)<br>(01000) | BARIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS BA)<br>(01005) | BERYL-<br>LIUM,<br>TOTAL<br>RECOV-<br>ERABLE<br>(UG/L<br>AS BE)<br>(01012) | |------------------|--------------------------------------------------------------------------------|------------------------------------------------------------------------------|-----------------------------------------------------------------|-----------------------------------------------------------------|-------------------------------------------------------------------------------|--------------------------------------------------------|-------------------------------------------------------|------------------------------------------------|---------------------------------------------------------|---------------------------------------------------------|----------------------------------------------------------------------------| | OCT 1987 | | | | | | | | | | | | | 22<br>NOV | 2800 | 1 | <0.100 | 0.180 | <0.20 | 0.080 | •• | <1 | <1 | 100 | | | 25<br>DEC | 3010 | <1 | <0.100 | 0.150 | 0.40 | <0.010 | •• | <1 | <1 | <100 | | | 31 | 3050 | 6 | <0.100 | 0.180 | 0.50 | 0.030 | •• | <1 | <1 | 100 | •• | | JAN 1988<br>29 | 3050 | 1 | <0.100 | 0.180 | 0.40 | 0.040 | •• | <1 | <1 | <100 | | | FEB 24 | 3190 | 4 | 0.200 | 0.070 | 0.30 | 0.050 | •• | 1 | <1 | 200 | •• | | MAR<br>18 | 3200 | 9 | <0.100 | 0.160 | 0.70 | 0.030 | •• | <1 | <1 | <100 | •• | | APR 29 | 3210 | 8 | <0.100 | 0.160 | 0.70 | 0.040 | •• | <1 | <1 | <100 | •• | | 26 | 3290 | 7 | <0.100 | 0.210 | 0.70 | 0.040 | | 1 | 1 | <100 | | | JUN<br> | 3350 | 10 | <0.100 | 0.250 | 0.80 | 0.090 | •• | <1 | <1 | <100 | •• | | JUL<br>20 | 3360 | 8 | 0.100 | 0.390 | 0.90 | 0.030 | •• | <1 | <1 | 100 | | | SEP<br>20<br>NOV | 3210 | 3 | <0.100 | 0.410 | 1.1 | 0.050 | •• | 1 | <1 | <100 | | | 17<br>JAN 1989 | 3270 | 1 | <0.100 | 0.350 | 0.40 | 0.040 | <1 | 1 | <1 | <100 | <10 | | 27 | 3150 | 28 | <0.100 | 0.280 | 0.70 | 0.040 | | 1 | <1 | <100 | | | MAR<br>30<br>May | 3310 | <1 | <0.100 | 0.170 | 0.50 | 0.030 | <1 | 1 | <1 | <100 | <10 | | 30 | 3310 | 8 | <0.100 | 0.180 | 0.40 | 0.020 | •- | <1 | <1 | <100 | | | JUL<br>20<br>SEP | 3330 | <1 | <0.100 | 0.170 | 0.60 | <0.010 | <1 | 1 | 1 | 100 | <10 | | 20 | 3310 | 12 | <0.100 | 0.120 | 0.50 | 0.030 | •• | <1 | <1 | <100 | | | DATE | BORON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS B)<br>(01020) | CADMIUM<br>TOTAL<br>RECOV-<br>ERABLE<br>(UG/L<br>AS CD)<br>(01027) | CADMIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS CD)<br>(01025) | CHRO-<br>MIUM,<br>TOTAL<br>RECOV-<br>ERABLE<br>(UG/L<br>AS CR)<br>(01034) | CHRO-<br>MIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CR)<br>(01030) | COPPER,<br>TOTAL<br>RECOV-<br>ERABLE<br>(UG/L<br>AS CU)<br>(01042) | COPPER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS CU)<br>(01040) | IRON,<br>TOTAL<br>RECOV-<br>ERABLE<br>(UG/L<br>AS FE)<br>(01045) | IRON,<br>DIS-<br>SOLVED<br>(UG/L<br>AS FE)<br>(01046) | LEAD,<br>TOTAL<br>RECOV-<br>ERABLE<br>(UG/L<br>AS PB)<br>(01051) | LEAD,<br>DIS-<br>SOLVED<br>(UG/L<br>AS PB)<br>(01049) | |------------------|-------------------------------------------------------|--------------------------------------------------------------------|---------------------------------------------------------|---------------------------------------------------------------------------|----------------------------------------------------------------|--------------------------------------------------------------------|---------------------------------------------------------|------------------------------------------------------------------|-------------------------------------------------------|------------------------------------------------------------------|-------------------------------------------------------| | OCT 1987 | | | | | | | | | | | | | 22 | 70 | 1 | · 1 | <1 | 4 | 13 | 6 | 100 | 20 | <5 | <5 | | NOV<br>25 | 70 | 2 | 2 | 6 | 3 | 20 | 11 | 90 | 30 | <5 | <5 | | DEC | ,, | - | | | | | ••• | ,, | 50 | _ | • | | 31<br>JAN 1988 | 60 | 1 | 2 | 6 | <5 | 23 | 12 | 110 | 20 | <5 | <5 | | 29 | 50 | 2 | 2 | 4 | 3 | 54 | 15 | 340 | 20 | <5 | <5 | | FEB | 44 | • | - | | | | 40 | 4=4 | | _ | _ | | 24<br>Mar | 60 | 2 | 3 | 4 | 4 | 24 | 10 | 130 | 40 | <5 | <5 | | 18 | 60 | 2 | 2 | 4 | 5 | 190 | 13 | 90 | 40 | <5 | <5 | | APR<br>29 | 70 | 2 | 2 | 4 | 2 | 13 | 9 | 80 | 30 | <5 | <5 | | MAY | | - | | _ | _ | | | | | _ | _ | | 26<br>Jun | 70 | 2 | 2 | 3 | 3 | 18 | 7 | 160 | 30 | ⋖5 | <5 | | 28 | 60 | 1 | 1 | 5 | 4 | 13 | 4 | 90 | 40 | <5 | <5 | | JUL<br>20 | 70 | 1 | 3 | 3 | 3 | 20 | 7 | 260 | 30 | <5 | <5 | | SEP | | · | _ | | • | | - | | - | - | ٠, | | 20<br>NOV | 70 | 3 | 2 | 4 | 4 | 26 | 7 | 720 | 20 | <5 | <5 | | 17 | 60 | 3 | 2 | 4 | 3 | 19 | 8 | 80 | 30 | <5 | <5 | | JAN 1989 | 60 | 1 | • | , | - | 420 | - | 040 | 70 | | ج. | | 27<br>MAR | 60 | 1 | 2 | 4 | 3 | 120 | 7 | 910 | 30 | <5 | <5 | | 30 | 70 | 3 | 2 | 3 | 4 | 14 | 10 | 70 | 30 | <5 | <5 | | <b>MAY</b><br>30 | 70 | 1 | 2 | 5 | 4 | 11 | 6 | 100 | 40 | <1 | 3 | | JUL | | | | _ | | | _ | | | · | _ | | 20<br>SEP | 80 | <1 | 2 | 3 | 4 | 16 | 7 | 220 | 30 | 2 | <1 | | 20 | 90 | 1 | 2 | 3 | 4 | 24 | 4 | 850 | 30 | 1 | <1 | | DATE | LITHIUM<br>DIS-<br>SOLVED<br>(UG/L<br>AS LI)<br>(01130) | MANGA-<br>NESE,<br>TOTAL<br>RECOV-<br>ERABLE<br>(UG/L<br>AS MN)<br>(01055) | MANGA-<br>NESE,<br>DIS-<br>SOLVED<br>(UG/L<br>AS MN)<br>(01056) | MERCURY<br>TOTAL<br>RECOV-<br>ERABLE<br>(UG/L<br>AS HG)<br>(71900) | SELE-<br>NIUM,<br>TOTAL<br>(UG/L<br>AS SE)<br>(01147) | SELE-<br>NIUM,<br>DIS-<br>SOLVED<br>(UG/L<br>AS SE)<br>(01145) | SILVER,<br>DIS-<br>SOLVED<br>(UG/L<br>AS AG)<br>(01075) | ZINC,<br>TOTAL<br>RECOV-<br>ERABLE<br>(UG/L<br>AS ZN)<br>(01092) | ZINC,<br>DIS-<br>SOLVED<br>(UG/L<br>AS ZN)<br>(01090) | SEDI-<br>MENT,<br>SUS-<br>PENDED<br>(MG/L)<br>(80154) | SEDI-<br>MENT,<br>DIS-<br>CHARGE,<br>SUS-<br>PENDED<br>(T/DAY)<br>(80155) | |----------------|---------------------------------------------------------|----------------------------------------------------------------------------|-----------------------------------------------------------------|--------------------------------------------------------------------|-------------------------------------------------------|----------------------------------------------------------------|---------------------------------------------------------|------------------------------------------------------------------|-------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------| | ОСТ 1987 | | 30000 | 33000 | <0.10 | <1 | <1 | <1.0 | 30 | 20 | 2 | 0.0/ | | 22<br>NOV | •• | 30000 | | | | | | 30 | | _ | 0.04 | | 25<br>DEC | | 31000 | 28000 | <0.10 | <1 | <1 | <1.0 | 20 | 30 | 3 | 0.05 | | 31<br>JAN 1988 | | 27000 | 27000 | <0.10 | <1 | <1 | <1.0 | <20 | 20 | 8 | 0.19 | | 29 | | 32000 | 29000 | <0.10 | <1 | <1 | <1.0 | 30 | 30 | 13 | 0.29 | | FEB 24 | •• | 35000 | 32000 | <0.10 | <1 | <1 | <1.0 | 30 | 30 | 17 | 0.38 | | MAR<br>18 | •• | 34000 | 29000 | <0.10 | <1 | <1 | 1.0 | 30 | 40 | 8 | 0.18 | | APR 29 | •• | 34000 | 35000 | <0.10 | <1 | <1 | 1.0 | 30 | 30 | 24 | 0.48 | | <b>MAY</b> 26 | 150 | 33000 | 33000 | <0.10 | <1 | <1 | <1.0 | 40 | 20 | 169 | 3.7 | | JUN<br>28 | 140 | 37000 | 36000 | <0.10 | <1 | <1 | <1.0 | 20 | 20 | 141 | 2.6 | | JUL<br>20 | 140 | 41000 | 35000 | <0.10 | <1 | <1 | 1.0 | 20 | 20 | 16 | 0.16 | | SEP 20 | 150 | 35000 | 36000 | <0.10 | <1 | <1 | <1.0 | 20 | 20 | 12 | 0.17 | | 17 | 130 | 36000 | 40000 | <0.10 | <1 | <1 | <1.0 | 30 | 30 | 3 | 0.05 | | JAN 1989<br>27 | 150 | 39000 | 36000 | <0.10 | <1 | <1 | <1.0 | 40 | 30 | 73 | 1.7 | | MAR<br>30 | 140 | 38000 | 38000 | <0.10 | <1 | <1 | <1.0 | 20 | 20 | 2 | 0.03 | | MAY<br>30 | •• | 27000 | 23000 | <0.10 | <1 | <1 | <1.0 | 20 | 20 | 10 | 0.13 | | JUL<br>20 | 170 | 48000 | 36000 | <0.10 | <1 | <1 | <1.0 | 20 | 10 | 11 | 0.36 | | SEP<br>20 | 130 | 34000 | 32000 | <0.10 | <1 | <1 | <1.0 | 40 | 20 | 37 | 0.39 | # SURFACE WATER--Continued 09498400 PINAL CREEK AT INSPIRATION DAM NEAR GLOBE, AZ--Continued WATER-QUALITY CROSS-SECTION FIELD MEASUREMENTS REMARKS.--Individual cross-section measurements were made immediately before or after composite measurements. Temperature and dissolved oxygen were measured in stream; pH and specific conductance were measured by instruments at stream side. | TIME | SAMPLE<br>LOC-<br>ATION,<br>CROSS<br>SECTION<br>(FT FM<br>L BANK)<br>(00009) | NUMBER<br>OF<br>SAM-<br>PLING<br>POINTS<br>(COUNT)<br>(00063) | DIS-<br>CHARGE,<br>INST.<br>CUBIC<br>FEET<br>PER<br>SECOND<br>(00061) | DEPTH<br>AT<br>SAMPLE<br>LOC-<br>ATION,<br>TOTAL<br>(FEET)<br>(81903) | TEMPER-<br>ATURE<br>WATER<br>(DEG C)<br>(00010) | SPE-<br>CIFIC<br>CON-<br>DUCT-<br>ANCE<br>(US/CM)<br>(00095) | OXYGEN,<br>DIS-<br>SOLVED<br>(MG/L)<br>(00300) | PH<br>(STAND-<br>ARD<br>UNITS)<br>(00400) | SEDI-<br>MENT,<br>SUS-<br>PENDED<br>(MG/L)<br>(80154) | |------|------------------------------------------------------------------------------|---------------------------------------------------------------|-----------------------------------------------------------------------|-----------------------------------------------------------------------|-------------------------------------------------|--------------------------------------------------------------|------------------------------------------------|-------------------------------------------|-------------------------------------------------------| | | | | | Aug | ust 26, 1 | 988 | | | | | 1040 | •• | 10 | 6.4 | | 29.0 | 3400 | 6.2 | 7.90 | 62 | | | 0.50 | 1 | 0.62 | 0.40 | 29.0 | 3400 | 6.3 | 7.89 | 42 | | | 1.50 | 1 | 0.93 | 0.40 | 29.0 | 3400 | 6.3 | 7.90 | 52 | | | 2.50 | 1 | 0.88 | 0.39 | 29.0 | 3400 | 6.3 | 7.89 | 94 | | | 3.50 | 1 | 1.3 | 0.42 | 29.0 | 3400 | 6.2 | 7.89 | 62 | | | 4.50 | 1 | 0.94 | 0.48 | 29.0 | 3410 | 6.2 | 7.89 | 71 | | •• | 5.50 | 1 | 0.84 | 0.42 | 29.0 | 3400 | 6.2 | 7.89 | 74 | | | 6.50 | 1 | 0.56 | 0.26 | 29.0 | 3410 | 6.3 | 7.89 | 68 | | | 7.50 | 1 | 0.25 | 0.26 | 29.0 | 3410 | 6.4 | 7.89 | 57 | | | 8.50 | 1 | 0.06 | 0.18 | 29.0 | 3410 | 6.4 | 7.90 | 49 | | •• | 9.50 | 1 | 0.0 | 0.10 | <b>29.</b> 0 | 3410 | 6.6 | 7.90 | •• | | | | | | Sept | ember 20, | 1989 | | | | | 1540 | •• | 7 | 3.9 | •• | 26.0 | 3410 | 7.2 | 7.91 | 37 | | •• | 6.10 | 1 | 0.31 | 0.28 | 26.0 | 3450 | 7.2 | 7.81 | 22 | | | 5.10 | 1 | 0.71 | 0.38 | 26.0 | 3420 | 7.2 | 7.81 | 22 | | | 4.10 | 1 | 0.83 | 0.40 | 26.0 | 3440 | 7.2 | 7.81 | 68 | | | 3.10 | 1 | 1.1 | 0.32 | 26.0 | 3420 | 7.2 | 7.84 | 23 | | | 2.10 | 1 | 0.64 | 0.32 | 26.0 | 3420 | 7.2 | 7.82 | 60 | | •• | 1.10 | 1 | 0.30 | 0.22 | 26.0 | 3410 | 7.1 | 7.82 | 25 | | | 0.10 | 1 | 0.04 | 0.04 | 26.0 | 3410 | 7.0 | 7.82 | 26 | ### PRECIPITATION DATA GLOBE RANGER STATION LOCATION.--Lat 33°22'40", long 110°46'11", in NEXNWXNWA, sec. 1, T. 1 S., R. 15 E., at U.S. Forest Service ranger station, 2.4 km southeast of Globe post office. ELEVATION. -- 1,097 m above National Geodetic Vertical Datum of 1929, from topographic map. PERIOD OF RECORD.--March 1981 to current year. Between January 1907 and February 1981, precipitation near Globe was recorded at 10 locations ranging from 0.8 km north to 3.9 km northwest of the present site at elevations between 1,049 and 1,131 m. The longest periods at a single site were from January 1907 to September 1925 at elevation 1,090 m and from May 1953 to June 1975 at elevation 1,080 m. | | | | | | | Precipi | tation, | in milli | meters | | | | | | |-------------|-----|-----|-----|-----------|----------|----------|-----------|----------|----------|-----------|----------|-----|-----|------| | | | | | | | • | | | | | | | T | HE | | YEAR | JAN | FEB | MA | R APR | MAY | ' JUN | JUL | AUG | SEP | OCT | NOV | DEC | Y | EAR | | 1987 | 35 | 59 | 3 | 6 1 | 30 | ) 15 | 49 | 79 | 21 | 11 | 41 | 58 | - 1 | 436 | | 1988 | 67 | 28 | | 3 39 | ) ( | 32 | 81 | 117 | ' 21 | 33 | 25 | 11 | - 1 | 458 | | 1989 | 57 | 4 | 2 | 9 ( | 12 | 2 0 | 71 | 63 | 0 | 26 | 2 | 14 | 7 | 278 | | | | | | | | | | | | | | | | | | | | | Pr | ecipitati | on stati | stics fo | r 1907-89 | (all g | age site | s), in mi | llimeter | ·s | | | | | | | | | | | | | | | | | | THE | | | | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | YEAR | | NUMBER OF | | | | | | | | | | | | | | | | OBSERVATION | IS | 83 | 83 | 83 | 83 | 83 | 82 | 82 | 83 | 82 | 83 | 83 | 82 | 80 | | MEAN | | 41 | 36 | 36 | 14 | 9 | 9 | 66 | 70 | 34 | 30 | 27 | 45 | 420 | | MAXIMUM | | 165 | 155 | 121 | 72 | 65 | 49 | 172 | 206 | 136 | 156 | 121 | 218 | 712 | | MINIMUM | | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 8 | 0 | 0 | 0 | 0 | 203 | #### MIAMI LOCATION.--Lat 33°24'15", long 110°52'09", in SEKNEKNWK, sec. 30, T. 1 N., R. 15 E., at Miami East plant site of Magma Copper Corporation, 0.5 km northwest of Miami post office. ELEVATION.--1,084 m above National Geodetic Vertical Datum of 1929, from topographic map. PERIOD OF RECORD. -- February 1914 to current year. | | | Precipitation, in millimeters | | | | | | | | | | | | | | |------------------------------|-----------------------|-------------------------------|-------------|---------------------|---------------------|----------|-----------|-----------------------|-----------|-----------|----------------------|-------------------|-----------|--------------------------------|--| | YEAR<br>1987<br>1988<br>1989 | JAN<br>35<br>75<br>65 | FEB<br>74<br>30<br>6 | 4 25<br>0 2 | APR<br>T<br>41<br>0 | MAY<br>33<br>0<br>2 | 0 | 30<br>49 | AUG<br>78<br>80<br>16 | 3 12 | 16 | NOV<br>53<br>27<br>3 | DEC<br>56<br>· 13 | YI | HE<br>EAR<br>413<br>354<br>333 | | | | | | | Pred | cipitati | on stati | stics for | 1914-8 | 39, in mi | llimeter | S | | | | | | NUMBER OF | • | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | THE<br>YEAR | | | OBSERVATIO | | <i>7</i> 5 | 76 | 76 | 76 | 76 | 76 | 76 | 76 | 76 | 76 | 76 | 76 | 75 | | | MEAN<br>MAXIMUM | | 53<br>245 | 44<br>206 | 45<br>173 | 19<br>100 | 10<br>64 | 9<br>91 | 66<br>219 | 77<br>213 | 40<br>179 | 33<br>193 | 35<br>181 | 59<br>293 | 485<br>578 | | | | | | | | | | - | | | | | | | | |